LOWER DUWAMISH WATERWAY SLIP 4 EARLY ACTION AREA # LONG-TERM MONITORING DATA REPORT YEAR 1 (2013) Submitted to U.S. Environmental Protection Agency 1200 Sixth Avenue Seattle, WA 98101 Submitted by City of Seattle Prepared by 411 1st Avenue S. Suite 550 Seattle, WA 98104 January 27, 2014 # **CONTENTS** | LI | ST OF | FIGURES | iv | |----|-------|---|------| | LI | ST OF | TABLES | v | | A | CRON | YMS AND ABBREVIATIONS | vi | | RE | EPORT | CERTIFICATION | viii | | 1 | INTR | RODUCTION | 1-1 | | | 1.1 | SEDIMENT CLEANUP ACTION | 1-1 | | | 1.2 | SOURCE CONTROL ACTIONS | | | | 1.3 | MONITORING OBJECTIVES | 1-3 | | | 1.4 | SUMMARY OF FINDINGS | 1-5 | | | 1.5 | REPORT ORGANIZATION | 1-5 | | 2 | MON | NITORING ACTIVITIES | 2-1 | | | 2.1 | STORM FLOW MONITORING | 2-1 | | | 2.2 | VISUAL INSPECTION | 2-1 | | | | 2.2.1 Site Inspection | 2-2 | | | | 2.2.2 Field Deviations | | | | 2.3 | SEDIMENT SAMPLING | 2-2 | | | | 2.3.1 Sample Collection | 2-3 | | | | 2.3.2 Sample Processing | 2-4 | | | | 2.3.3 Chain-of-Custody, Sample Packaging, and Transport | 2-5 | | | | 2.3.4 Investigation-Derived Waste | 2-6 | | | | 2.3.5 Field Deviations | 2-6 | | | 2.4 | INSTITUTIONAL CONTROLS | 2-7 | | 3 | LABO | ORATORY ANALYSIS | 3-1 | | | 3.1 | SAMPLE ANALYSIS | 3-1 | | | 3.2 | ANALYTICAL METHODS | 3-1 | | | 3.3 | LABORATORY DEVIATIONS | 3-1 | | 4 | DAT | A MANAGEMENT AND QUALITY ASSESSMENT | 4-1 | | | 4.1 | DATA MANAGEMENT | | | | 4.2 | DATA QUALITY ASSESSMENT | 4-1 | | 5 | RESU | JLTS AND CONCLUSIONS | 5-1 | | | 5.1 | PHYSICAL CHARACTERISTICS | 5-1 | | 5.2 | CHEMICAL CHARACTERISTICS | 5-4 | |----------|--|---------------| | 5.3 | OTHER SEDIMENT INVESTIGATIONS | 5-6 | | | 5.3.1 8th Avenue Terminals | 5-6 | | | 5.3.2 Boeing Plant 2 | 5-7 | | 5.4 | ASSESSMENT OF LONG-TERM MONITORING OBJECTIVES | 5-8 | | 5.5 | CONCLUSIONS AND RECOMMENDATIONS FOR FUTURE | | | | MONITORING | 5-10 | | 6 REFER | RENCES | 6-1 | | | | | | Appendix | A. Rain-Gauge and Tide Data | | | Appendix | B. Visual Inspection Field Forms | | | Appendix | C. Visual Inspection Photographs (2012 and 2013) | | | Appendix | D. Surface Sediment Field Forms and Field Notebook | | | Appendix | E. Surface Sediment Photographs | | | Appendix | F. Laboratory Analytical Report | | | Appendix | G. Validation Report | | | Appendix | H. Other Sediment Investigations – 8th Avenue Terminals Sediment S | Sampling | | Appendix | I. Other Sediment Investigations – Boeing Plant 2 2012-2013 Constru
Completion Report | ıction Season | # **LIST OF FIGURES** | Figure 1-1. | Vicinity Map | |-------------|---| | Figure 1-2. | Sediment Cap and Soil Cover Design | | Figure 1-3. | Sampling Locations | | Figure 2-1. | Visual Monitoring Station Locations | | Figure 5-1. | Thickness of Accumulated Sediment on Top of Cap During Year 1 Monitoring | | Figure 5-2. | Year 1 (2013) versus Baseline (2012) Concentrations of Select Organic Compounds | | Figure 5-3. | Total PCB and TOC Concentrations for All Slip 4 Sediment Samples Collected in 2012 and 2013 | # **LIST OF TABLES** | Table 1-1. | Long-Term Monitoring Study Questions and Informational Inputs | |------------|---| | Table 1-2. | Long-Term Monitoring Schedule | | Table 1-3. | Target Analyte List for Slip 4 Early Action Area Long-Term Monitoring | | Table 2-1. | Station Coordinates for Slip 4 EAA Visual Monitoring | | Table 2-2. | Visual Inspection Summary | | Table 2-3. | Station Coordinates for Slip 4 EAA Sampling | | Table 2-4. | Year 1 and Baseline Sample Collection Summary | | Table 2-5. | Slip 4 EAA Institutional Controls | | Table 4-1. | Year 1 Monitoring Field Quality Control Sample Results | | Table 5-1. | Validated Analytical Results for Slip 4 Cap Samples – Confirmation (2012) versus
Year 1 (2013) Monitoring | | Table 5-2. | Validated Analytical Results for Slip 4 Boundary Area Samples – Post-Cap Placement (2012) versus Year 1 (2013) Monitoring | | Table 5-3. | Total PCB Aroclor and BEHP Concentrations in Subareas of Slip 4 | # **ACRONYMS AND ABBREVIATIONS** BEHP bis(2-ethylhexyl) phthalate Boeing The Boeing Company CFR Code of Federal Regulations City City of Seattle COC chain-of-custody CSL cleanup screening level DSOA Duwamish Sediment Other Area EAA early action area Ecology Washington State Department of Ecology EE/CA engineering evaluation and cost analysis EPA U.S. Environmental Protection Agency GTSP Georgetown Steam Plant ICIR institutional controls implementation report Integral Consulting Inc. LDW Lower Duwamish Waterway LTMRP long-term monitoring and reporting plan LTST long-term stormwater treatment MLLW mean lower low water NBF North Boeing Field NTU nephelometric turbidity unit PAH polycyclic aromatic hydrocarbon PCB polychlorinated biphenyl QAPP quality assurance project plan QC quality control RACR removal action completion report RAO removal action objective RCRA Resource Conservation and Recovery Act RI/FS remedial investigation/feasibility study RNA regulated navigation area RPD relative percent difference SQS sediment quality standards SVOC semivolatile organic compound TOC total organic carbon USCG U.S. Coast Guard ## REPORT CERTIFICATION The following certification is provided pursuant to the Administrative Settlement Agreement and Order on Consent for Removal Action, Appendix A, Statement of Work, Task 5 – Long-Term Monitoring and Reporting Plan. #### CITY OF SEATTLE - PROJECT MANAGER CERTIFICATION I, Allison Crowley, City of Seattle Project Manager for the long-term monitoring work conducted at the Slip 4 Early Action Area, Lower Duwamish Waterway Superfund Site, hereby provide the following certification: Under penalty of perjury under the laws of the United States, I certify that to the best of my knowledge, after appropriate inquiries of all relevant persons involved in the preparation of this report, the information submitted is true, accurate, and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment. Allison Crowley Project Manager City of Seattle Date 1-28-2019 ## 1 INTRODUCTION This data report describes the activities and results associated with the Year 1 (2013) monitoring of the long-term effectiveness of the Slip 4 Early Action Area (EAA) cleanup within the Lower Duwamish Waterway (LDW) Superfund site in Seattle, Washington (Figure 1-1). All Year 1 monitoring activities were carried out by Integral Consulting Inc. (Integral) in accordance with the Long-Term Monitoring and Reporting Plan (LTMRP; Integral 2013a), which was prepared in accordance with the requirements set forth in the Slip 4 EAA Administrative Settlement Agreement and Order on Consent and associated Scope of Work and Action Memorandum (USEPA 2006). Slip 4 is a 6.4-acre navigational slip located 3 miles upstream from the confluence with Elliott Bay and Puget Sound. It is one of five priority early action sites identified within the 5.5-mile long LDW Superfund site. The EAA contains 3.58 acres within the slip in which sediments were contaminated with polychlorinated biphenyls (PCBs), metals, organic compounds, and petroleum products. #### 1.1 SEDIMENT CLEANUP ACTION The City of Seattle (City) completed a non-time-critical removal action to address contaminated sediment at the Slip 4 EAA on February 7, 2012 (Integral 2012). The primary objective of the Slip 4 removal action was to reduce the concentrations of PCBs and other chemicals in the post-cleanup surface sediments to below the Washington State Sediment Quality Standards (SQS). The primary design and construction elements included: - Dredging and excavation of approximately 10,256 cubic yards of contaminated bottom sediment and bank soil - Transloading and disposal of 17,334 tons of soil, sediment, and debris in a Subtitle D landfill, including approximately 130 tons of creosote-treated timbers and piles - Demolition of 20,019 square feet of concrete pier structure - Recycling of 3,278 tons of concrete and 79 tons of steel - Construction of stable slopes, sediment caps, and slope caps over 3.43 acres using 53,006 tons of clean material - Construction of engineered soil covers and expanded habitat in former upland areas. The construction of sediment and slope caps following the removal of contaminated sediment and soil, in conjunction with the engineered soil covers and habitat enhancements, resulted in clean material placement over all remaining contaminated soils and sediments within the Slip 4 EAA, as shown on Figures 1-2 and 1-3. Overall the cleanup resulted in a net gain of over an acre of shallow and riparian habitat for threatened Puget Sound Chinook and Coastal/Puget Sound bull trout. The 2012 post-construction surface sediment confirmation sampling results from the slope and waterway cap areas verified that surface sediment characteristics within the Slip 4 EAA met the removal action objective (RAO) after construction (Integral 2012). However, post-construction sampling outside of the Slip 4 EAA (within the boundary area) revealed that surface sediment PCB concentrations had increased within the boundary area during the course of construction activity. The U.S. Environmental Protection Agency (EPA)-approved response was the placement of a 9-in. nominal lift of waterway cap material (referred to as "boundary area material") over the boundary area sediments. Subsequent sampling was performed to document surface conditions following boundary area material placement. The results indicated that, after placement of the boundary area material, PCB concentrations within the surface sediment met the RAOs. Details of the construction activities are
summarized in the Removal Action Completion Report (RACR; Integral 2012), approved by EPA in July 2012. The 2012 post-boundary area material placement sampling results and 2012 Slip 4 EAA post-construction confirmation sampling results represent the baseline conditions for the Slip 4 EAA long-term monitoring program, which is designed to identify potential concerns with the long-term performance of the remedy in the Slip 4 EAA. Hereafter, any reference to 2012 post-boundary area material placement and post-construction confirmation sampling data will be referred to as "baseline" in this report. #### 1.2 SOURCE CONTROL ACTIONS Potential sources of chemicals to Slip 4 were evaluated in the Slip 4 engineering evaluation and cost analysis (EE/CA; Integral 2006), including bank erosion and outfalls. The EE/CA addressed bank erosion by including actions to stabilize and contain the banks as part of the Slip 4 remedy. Stormwater-related source control activities conducted by the City, King County, Washington State Department of Ecology (Ecology), and The Boeing Company (Boeing) were also mentioned in the EE/CA, including business inspections within the Slip 4 drainage basin; source tracing and source identification using catch basin, in-line sediment trap, and caulk samples; and an investigation of the Georgetown Flume. Potentially significant ongoing sources of PCBs and phthalates to Slip 4 were identified in upland drainage systems discharging to Slip 4. A number of actions were undertaken following the EE/CA and prior to the Slip 4 EAA cleanup to reduce the potential for stormwater to result in recontamination of the Slip 4 sediment surface. Actions included the following: 1. The Georgetown Steam Plant (GTSP) flume was removed in 2009 and replaced with a 12-inch closed pipe. A small area of the property, primarily consisting of the main building roof, drains to this new pipe that discharges to Slip 4. Numerous side connections to the flume were disconnected during installation of the new storm drain pipe. As part of the flume removal, sediments from within the flume and PCB-contaminated soils immediately surrounding the flume were removed and disposed offsite. - 2. Soil containing elevated concentrations of PCBs was excavated from the North Boeing Field (NBF) and GTSP properties. Soil with elevated concentrations of total petroleum hydrocarbons was also removed from the GTSP property. These soils and groundwater, which had the potential to infiltrate the NBF stormwater system and discharge to Slip 4, were disposed offsite. Site restoration activities completed at GTSP following these removal actions have minimized offsite runoff from GTSP, with the majority of site stormwater now managed through onsite infiltration (Integral 2011). - 3. The majority of stormwater generated on NBF is treated via a long-term stormwater treatment (LTST) system (built by Boeing in 2011) prior to discharge to Slip 4. The design of the LTST is such that very small particles may pass through the LTST and be discharged to Slip 4, although particles of this size are not expected to settle in Slip 4 (Landau 2013). The first year the LTST operated (November 2011–November 2012), approximately 68 percent of the stormwater was treated, with larger volumes bypassing the treatment system during storm events (Landau 2013). PCBs and other hazardous substances in the stormwater continue to be monitored prior to discharge. In the first year of monitoring, all samples collected at the point of compliance were below the marine chronic water quality criterion interim goal of 0.030 µg/L for PCBs. Semi-volatile organic compounds (SVOCs), including polycyclic aromatic hydrocarbons (PAHs) and bis(2-ethylhexyl)phthalate (BEHP), were also monitored. Generally, concentrations of all monitored parameters, including total suspended solids, increased during storm events; however, all concentrations remained below marine chronic water quality criteria except for one minor exceedance for dissolved copper (3.6 µg/L compared to the marine chronic criteria of 3.1 μ g/L). Ecology is currently working on a remedial investigation/feasibility study (RI/FS) at the NBF/GTSP Model Toxics Control Act site to address additional cleanup needs. A work plan was completed in 2013 and implementation of the remedial investigation work plan is scheduled for 2014. The NBF/GTSP RI/FS will determine if any additional cleanup actions in the area draining to Slip 4 are required. #### 1.3 MONITORING OBJECTIVES Hazardous substances remain onsite in Slip 4 EAA sediments and soils at levels greater than those that allow for unrestricted use or unlimited exposure. These remaining hazardous substances are physically and chemically isolated beneath an engineered sediment cap and soil cap. Long-term monitoring is being performed to verify that the remedy at the Slip 4 EAA remains protective of human health and the environment. The long-term success of the sediment removal action for the Slip 4 EAA will be verified by monitoring endpoints that directly relate to the RAO for the cleanup. The RAO for Slip 4 is to reduce the concentration of contaminants in post-cleanup surface sediments (biologically active zone [0–10 cm]) to below the Washington State SQS for PCB Aroclors and other chemicals of interest, thereby reducing risks to human health and the environment resulting from potential exposure to contaminants in the Slip 4 EAA sediments (USEPA 2006). The removal boundary for the early action was established to include sediments exceeding the SQS (USEPA 2006). The SQS for total PCB Aroclors is 12 mg/kg OC (milligrams per kilogram, organic carbon-normalized) when the total organic carbon (TOC) content is between 0.5 and 4.0 percent. Similarly, the Washington State cleanup screening level (CSL) for total PCB Aroclors is 65 mg/kg OC. When TOC is less than 0.5 percent or greater than 4.0 percent, regulatory comparisons are made to the lowest apparent effect threshold concentration (130 μ g/kg based on dry weight) and the CSL established for the LDW site-wide cleanup (1,300 μ g/kg based on dry weight). The Slip 4 removal action design included dredging and excavation to target elevations designed to remove the most highly contaminated sediments, create stable slopes, and improve and expand habitat. The removal action was not designed to remove all sediment exceeding the SQS. Accordingly, the design called for placement of engineered sediment and soil caps to physically and chemically isolate contaminants that may have been left behind. Cap material thickness varies from 24 to 33 in. for slope cap and soil cover areas, and from 30 to 60 in. for waterway cap areas. Sediment/soil removal areas and cap placement designs are shown in Figure 1-2. Specific study questions to be answered by the monitoring program are: - Are contaminant concentrations in Slip 4 EAA surface sediments (0–10 cm) below the SQS? - Is the physical integrity of the cap in the Slip 4 EAA being maintained such that the sediment cap continues to isolate contaminants in underlying sediments from marine biota? - Do the institutional controls associated with the Slip 4 EAA remedy remain in place and continue to work effectively? - Are physical changes occurring related to sediment erosion and sediment deposition in the Slip 4 EAA? In addition, sediment samples were collected from two boundary area locations in Year 1 to confirm that conditions outside of the Slip 4 EAA removal boundary have not changed substantively since baseline samples were collected in 2012. Informational inputs designed to address these specific study questions are provided in Table 1-1. The long-term monitoring schedule is provided in Table 1-2. In accordance with the long-term monitoring schedule, Year 1 monitoring included the following: - Storm flow monitoring a summary of 100-year storm events from post construction through Year 1 monitoring (February 2012 through July 2013) - Visual inspection - Sediment sample collection from the slope cap, waterway cap, and boundary area for the target parameters listed in Table 1-3 - Institutional control updates - Review of physical construction/investigations by others Sediment and soil sampling locations for long-term monitoring in the Slip 4 EAA, shown on Figure 1-3, are the same locations that were sampled to determine baseline conditions. #### 1.4 SUMMARY OF FINDINGS Year 1 monitoring results indicate that the sediment and slope caps throughout the Slip 4 EAA are performing as designed, and they continue to isolate underlying contaminated sediments. Fine sediment has accumulated on the sediment cap in most of the EAA except near the head of the slip, with accumulations ranging from 0 to 8 cm in the EAA and up to 10 cm between the EAA and the mouth of the slip. There were two minor SQS exceedances within the waterway cap area of the EAA. The total PCB concentration at location WC-3 was 12.3 mg/kg OC compared to the SQS of 12 mg/kg OC. The BEHP concentration at location WC-1 was 47.9 mg/kg OC compared to the SQS of 47 mg/kg OC. Based on observations from the visual survey, evaluation of potential sources of depositional sediments, and 2013 data (AMEC 2013) collected in Slip 4 and in the Lower Duwamish Waterway, the most likely source of fine sediments that deposited on the cap is resuspended sediments from beyond the Slip 4 EAA. #### 1.5 REPORT ORGANIZATION The remainder of this report is organized as follows: - Section 2 Monitoring Activities - Section 3 Laboratory Analysis - Section 4 Data Management and Quality Assessment - Section 5 Results and Conclusions - Section 6 References Figures and tables summarizing each monitoring element are presented at the end of the text. Appendices provide supporting project documentation and are organized as follows: - Appendix A Rain-Gauge and Tide Data - Appendix B Visual Inspection Field Forms - Appendix C Visual Inspection Photographs (2012 and 2013) - Appendix D
Surface Sediment Field Forms and Field Notebook - Appendix E Surface Sediment Photographs - Appendix F Laboratory Analytical Report - Appendix G Validation Report - Appendix H Other Sediment Investigations 8th Avenue Terminals Sediment Sampling - Appendix I Other Sediment Investigations Boeing Plant 2 2012-2013 Construction Season Completion Report # 2 MONITORING ACTIVITIES #### 2.1 STORM FLOW MONITORING Erosion of the Slip 4 EAA cap is not expected as a result of peak river flows or stormwater discharge into the slip. The water level of the Duwamish River is controlled by the Howard A. Hanson Dam, and thus does not flood during high flow events. Further, Slip 4 is an off-channel feature of the Duwamish Waterway, and currents within the EAA are not expected to be significantly affected by changes in river flow. In addition, the cap and associated armoring was conservatively sized to accommodate unimpeded flow from outfalls within the slip from a 100-year storm event during an extreme low tide. As a means of verifying and documenting the performance of the cap under storm conditions, the City, in accordance with the LTMRP, is required to summarize storm events equal to or greater than a 100-year storm event that occur within 48 hours prior to low-tide conditions during the monitoring reporting period. For the project site area, the 100-year storm event corresponds to 3.85 in. of rainfall within a 24-hour period, as measured from the Seattle Public Utility rain-gauge (Station 45-S016, Metro King County, E. Marginal Way). If rainfall meeting a 100-year storm event were to occur during the monitoring reporting period, tidal elevations below 5.2 ft mean lower low water (MLLW), corresponding to the invert elevation of the largest outfall within Slip 4 (the 72-in. diameter Interstate 5 outfall; Figure 1-3), would be documented and summarized for the 48-hour period following the storm event to evaluate whether storm-related outfall discharge may have impacted the cap during heavy rainfall events followed by low tide conditions. Rain gauge data for Station 45-S016 was obtained from Seattle Public Utilities (Peck 2013, pers. comm.). Tide data was downloaded directly from the National Oceanic and Atmospheric Administration's Tides and Currents website (NOAA 2013). Rain gauge and tide data for the Year 1 monitoring period are provided in Appendix A. No 100-year storm events occurred within the Slip 4 EAA Year 1 monitoring period from February 7, 2012, to July 22, 2013. #### 2.2 VISUAL INSPECTION The purpose of the visual inspection is to document the general condition of the cap, identify any obvious changes in bathymetry/topography resulting from erosion or sedimentation processes, identify any visible breaches of the cap integrity, and note the condition of the constructed habitat features (e.g., integrity of anchored woody debris). # 2.2.1 Site Inspection The visual inspection for the Year 1 monitoring was conducted in accordance with the quality assurance project plan (QAPP; LTMRP, Appendix A, Integral 2013a), and included still color photographs of the Slip 4 EAA sediments exposed during the extreme low tide on July 22, 2013. Photographs were taken from vantage points consistent with those used to document post-capping conditions using a 10 megapixel digital camera with a 3.6x optical zoom lens with a focal length of 6.7 to 24.0 mm. The locations of the photo stations are shown on Figure 2-1. Coordinates for the photo stations are listed in Table 2-1. Station locations were permanently marked with rebar and waterproof spray paint to allow for exact vantage point positioning during future monitoring events. Visual inspection forms were used to document conditions of the areas represented by the photographs and are provided in Appendix B, along with the site map used during monitoring. Year 1 visual inspection photographs were compared with photographs taken from similar vantage points documenting 2012 post-capping conditions following completion of the EAA remedy, and are presented together in Appendix C. Additional photographs were taken of the upland north and south pocket beaches for comparison with future monitoring events, and are presented in Appendix C. Year 1 cap observations are summarized in Table 2-2 and are discussed in Section 5. #### 2.2.2 Field Deviations As noted in Table 2-2 and Figure 2-1, three photo stations were relocated in the field. Stations A and J were identified in the LTMRP as being in what was likely a subtidal area of the slip. Therefore during this first monitoring event, these stations were relocated to the northwest, close to the 8th Avenue Terminals property bulkhead, to allow for upland access. Station I was relocated to the west, from the First South Property upland area to within the Slip 4 EAA boundary. #### 2.3 SEDIMENT SAMPLING The purpose of the sediment sampling is to document surface sediment (0–10 cm) conditions within the Slip 4 EAA. Year 1 sediment sampling included collection of surface sediments from two slope cap and six waterway cap locations within the Slip 4 EAA. Surface sediments were also collected from two boundary area locations located just outside the Slip 4 EAA. Descriptions of the samples collected and analyses performed are presented below. The physical characteristics of each sediment sample were documented in sediment sample log sheets. Any vegetation or debris on the surface of the sediment/soil was removed prior to sampling and noted on the field log sheets. In addition, the presence of aquatic organisms and/or terrestrial wildlife, if observed, was noted on the sample log sheet or in the field notebook. Field log sheets and copies of pages from the field notebook are provided in Appendix D. Photographs were taken of each sediment sample and are provided in Appendix E. ## 2.3.1 Sample Collection All sediment samples were collected in accordance with the QAPP (LTMRP, Appendix A, Integral 2013a) except as noted in the following sections. The station target locations correspond to the locations sampled for baseline cap verification as described in the RACR (Integral 2012). Surface sediment sampling was conducted by hand or by boat as indicated below. Sediment sampling locations below the waterline were accessed by the sampling vessel, *R/V Tahoma*, operated under the direction of Steve Saugen, co-owner of Gravity Environmental LLC. The *R/V Tahoma* is an aluminum, flat deck, 32-foot-long, catamaran vessel with twin 315-horsepower diesel engines, equipped with a hydraulically operated A-frame and variable speed winch. The vessel is also equipped with a differential global positioning system and a depth sounder. Sample stations are shown on Figure 1-3. Sample coordinates are presented in Table 2-3. Sample collection field notes for both January 2012 confirmation sampling and July 2013 long-term monitoring are summarized in Table 2-4. #### 2.3.1.1 Slope Cap Samples A three-point composite of surface sediment (0–10 cm) was collected on July 22, 2013, from two bank (slope cap) sampling stations designated SC-2 and SC-3, as shown on Figure 1-3. Bank sediment sample locations were accessed on foot, and sediments were collected by hand at low tide using a stainless steel trowel, spoon, and bowl as described in the QAPP. The QAPP specified that the three-point composite samples for each location were to be collected at approximately +2, +8, and +12 ft MLLW. During post-construction confirmation sampling it was noted that sediment from the +2 ft MLLW elevation was located within the waterway cap area and did not represent slope cap material. As noted in the RACR the sediment location at +2 MLLW elevation was revised to +4 MLLW during post-construction confirmation sampling. As this deviation was corrected prior to the collection of the post-construction confirmation sampling it does not impact the quality of the data. Slope cap material for the three-point composite was therefore collected from approximately +4, +8, and +12 ft MLLW. #### 2.3.1.2 Waterway Cap Samples Six discrete waterway cap surface sediment (0–10 cm) samples (WC-1 through WC-4, WC-7, and WC-8) were collected on July 22 and 23, 2013, at the locations shown on Figure 1-3. Locations WC-1, WC-2, and WC-4 were accessed on foot, and sediments were collected by hand at low tide using a stainless steel trowel, spoon, and bowl as described in the QAPP. Locations WC-3, WC-7, and WC-8 were accessed by sampling vessel using a hydraulic power grab sampler in accordance with procedures referenced in the QAPP. #### 2.3.1.3 Boundary Area Samples Two discrete boundary area surface sediment (0–10 cm) samples (BD-2 and BD-7) were collected on July 23, 2013, at the locations shown on Figure 1-3. Boundary-area locations were accessed by sampling vessel using a hydraulic power grab sampler for the collection of surface sediments in accordance with procedures referenced in the QAPP. ## 2.3.2 Sample Processing Sample processing occurred in the field and followed procedures presented in the QAPP (LTMRP, Appendix A; Integral 2013a). At each of the sampling locations, the top 10 cm of sediment were collected. Any vegetation, debris, or rocks collected greater than 0.5-in. in size were removed prior to sampling and noted in the field log book. For each slope cap sample, approximately equal volumes of sediment were collected from each of the three elevations (+4, +8, and +12 ft MLLW) and were composited into a single sediment sample for that location. For waterway cap and boundary area samples, discrete sediment samples were collected from each location. Each sediment sample was placed into a decontaminated, stainless-steel mixing bowl and thoroughly homogenized using a stainless-steel spoon until the sediment attained a visually uniform color and texture. Aliquots of the homogenized sediment were then placed into labeled, certified clean laboratory sample containers with Teflon-lined lids, and were placed on ice in coolers.
2.3.2.1 Field Equipment Decontamination All sampling equipment that came into contact with the samples (e.g., grab sampler; and stainless-steel bowls, spoons, trowels, and ruler) were decontaminated prior to use and between each sample. All field equipment decontamination followed the procedures outlined in the QAPP and was consistent with the procedures as outlined in standard operating procedure SD-01 (LTMRP, Appendix A, Attachment A3; Integral 2013a). #### 2.3.2.2 Field Quality Control Samples Field quality control (QC) samples were used to assess sediment sample variability, evaluate potential sources of contamination, and to determine if samples were maintained at the proper temperature during shipping. All field QC samples were collected at the appropriate frequency and in accordance with the procedures referenced in the QAPP (LTMRP, Appendix A; Integral 2013a). The following field QC samples were collected in the field and analyzed by the analytical laboratory: - One split sample was collected in the field at station WC-2 and analyzed for PCBs, semivolatile organic compounds (SVOCs), and metals to assess the variability associated with field sample processing and laboratory analysis. The split sample was assigned a unique number and was not identified as a field split to the laboratory. The parent sample and split sample results are discussed in Section 4. - One equipment filter wipe sample was collected to help identify possible contamination from the sampling environment or from the sampling equipment (e.g., stainless-steel trowel, bowls, and spoons). The filter wipe sample was analyzed for PCBs, select SVOCs, and metals. The equipment filter wipe sample was clearly noted in the field logbook (e.g., sample identifier, equipment type, date and time of collection, analysis and filter lot number). Filter wipe sample results are discussed in Section 4. - One filter blank was collected for each lot number of filter wipes used to evaluate potential background concentrations in the equipment filter wipe sample. The filter blank sample was archived at the analytical laboratory pending results from the equipment filter wipe sample. If the equipment filter wipe sample results indicate a potential issue with cross-contamination (i.e., detected chemical concentrations at levels that may impact sediment samples), then the filter blank would be analyzed to separate out potential filter wipe background concentrations from potential cross contamination from the equipment used. Temperature blanks were used by the laboratory to verify the temperature of the samples upon receipt at the testing laboratory. The blanks were transported unopened to and from the field in the cooler with the sample containers. # 2.3.3 Chain-of-Custody, Sample Packaging, and Transport Chain-of-custody (COC) and sample packaging procedures were in accordance with the QAPP (LTMRP, Appendix A; Integral 2013a). COC forms were used to track sample custody from the time of collection through transfer to the analytical laboratory. Completed COC forms are located within the laboratory data package (see Section 3). Individual sample jars were labeled and placed into plastic bags and sealed. Samples were then packed into a cooler, which was lined with a large plastic bag. Glass jars were placed in a manner to prevent breakage and separated in the cooler by bubble wrap. Ice in sealed, double plastic bags was placed in the cooler for sample storage during sampling and for transport to the analytical laboratory. Field personnel transported and transferred custody of the samples directly to the analytical laboratory at the end of the sampling event. # 2.3.4 Investigation-Derived Waste All investigation-derived waste was handled in accordance with the QAPP (LTMRP, Appendix A; Integral 2013a). Any excess water or sediment remaining after processing was returned to the slip in the vicinity of the collection site. Any water or sediment spilled on the deck of the sampling vessel was washed into the surface waters at the collection site before proceeding to the next station. All disposable materials used in sample collection and processing, such as paper towels and disposable coveralls and gloves, were placed in heavyweight garbage bags or other appropriate containers. Disposable supplies were removed from the site by sampling personnel and placed in a normal refuse container for disposal at a solid waste landfill. Phosphate-free detergent-bearing liquid waste from decontamination of the sampling equipment was washed overboard or disposed in the sanitary sewer system. #### 2.3.5 Field Deviations With the following exceptions, all sample collection, processing, and handling were conducted in accordance with the LTMRP (Integral 2013a): - Slope Cap Sample Collection As indicated in Section 2.3.1.1, the three-point composite samples for each slope cap sample location were to be collected at approximately +2, +8, and +12 ft MLLW; however, sediment from the +2 ft MLLW elevation was located within the waterway cap area and did not represent slope cap material. Therefore, slope cap material was collected from an elevation of +4 ft MLLW. This deviation did not impact the quality of the data, as the same modification was made for these locations during the post-construction confirmation sampling of 2012, and sediment from the +4 ft MLLW elevation was representative of the slope cap material. - Packaging for Transport The sample coolers were not labeled or packaged for transport via an independent shipper, but were transported directly to the laboratory by field personnel after completing sample collection. This deviation did not impact the quality of the data, as the samples were delivered directly and COC was transferred in person along with the samples. - Cooler Temperature All cooler temperatures were within the acceptance limits of 4±2°C when they arrived at the laboratory, except for one cooler with a temperature of 1.5°C. This slight deviation in cooler temperature did not affect the data usability. #### 2.4 INSTITUTIONAL CONTROLS Institutional controls are required at the Slip 4 EAA because some hazardous substances remain onsite at levels that do not allow for unrestricted use of the property (USEPA 2006). An institutional control implementation plan was developed and presented in the final design analysis report (Integral 2010) and further developed in the RACR (Integral 2012). Institutional control implementation has been documented in the institutional controls implementation report (ICIR) that was approved by EPA on November 27, 2013 (Integral 2013b). The ICIR documents the implementation of each institutional control, including copies of all relevant paperwork (i.e., easements, covenants, state registries, and public advisories). Amendment 1 to the ICIR (SCL 2014) contains the final Boeing Company Environmental Covenant and was submitted to and approved by EPA on January 14, 2014. Table 2-5 summarizes the current status of the institutional controls for the Slip 4 EAA. Aspects of the institutional controls not completed to date include the following: - Property Purchase: Filing of the First South Properties, Inc., lot line adjustment with the King County Recorder's office. The lot line adjustment transfers ownership of a 0.23-acre area of First South Properties land that contains a small sliver of the sediment cap on the east side of the slip. The lot line adjustment is included in Ordinance 124219, approved by the Seattle City Council on July 8, 2013, and is reflected in the City's Environmental Covenant for the Slip 4 EAA, which was filed with the County Recorder on September 24, 2013. First South Properties received land use approval from the Seattle Department of Planning and Development on January 14, 2014. This approval is required prior to filing the lot boundary adjustment with the King County Recorder. - Regulated Navigation Area: Establishment of the Slip 4 regulated navigation area (RNA). An RNA is a water area within a defined boundary for which regulations for vessels navigating within the area have been established under the Code of Federal Regulations (CFR) 22 Part 165. The City applied for an EPA-sponsored RNA demarcation for the sediment cap in Slip 4. The purpose of the RNA is to protect the integrity of the Slip 4 EAA sediment cap by prohibiting activities that will disturb the cap surface, such as anchoring, grounding, or spudding. It will not affect vessel transit or navigation of the area. The RNA was approved by the Seattle City Council on July 8, 2013, as part of Ordinance 124219, which was signed by the Mayor of Seattle on July 16, 2013, and filed with the City Clerk on July 17, 2013 (Integral 2013b). The RNA is currently awaiting final U.S. Coast Guard (USCG) district command review and signature. Following USCG approval, the draft Proposed Rule regarding the RNA will be published in the Federal Register (Klinger 2013, pers. comm.). Following the public comment periods for both the draft and final Proposed Rule, the Final RNA Rule will be published in the CFR (Klinger 2013, pers. communication). The Final Rule as published in the CRF will address comments received during the public comment periods, as - appropriate. The RNA and its regulations will also be described in the Notice to Mariners and in updates of the Coast Pilot under the specific CFR reference number (e.g., CFR-165-###). The RNA will also be indicated in magenta-colored hashing on navigational charts of Slip 4, and will include the CFR reference number. - RNA Notification Signs: The installation of signs at the mouth of Slip 4 and near the cap boundaries notifying vessel operators of the presence of the sediment cap and noting the prohibition against its disturbance was completed on August 19, 2013; however, the last four digits of the RNA CFR number will not be known until the RNA is published in the Federal Register. Once those numbers have been established,
they will be installed on the notification signs. Documentation of the completion of these institutional controls will be provided in addenda to the ICIR. # 3 LABORATORY ANALYSIS Samples collected for the Year 1 monitoring of Slip 4 were analyzed by Analytical Resources, Inc., located in Tukwila, Washington. Samples were analyzed for chemical constituents and conventional parameters as described in Section 2.3 of the QAPP (LTMRP, Appendix A; Integral 2013a) and listed in Table 1-3. #### 3.1 SAMPLE ANALYSIS Slope cap (SC-2 and SC-3) and waterway cap (WC-1 through WC-4, WC-7, and WC-8) samples were analyzed for conventional parameters (total solids, grain size, and TOC), metals (arsenic, cadmium, chromium, copper, lead, mercury, silver, and zinc), PCBs, and select SVOCs (see Table 1-3). Boundary area (BD-2 and BD-7) samples were analyzed for conventional parameters (total solids and TOC) and PCBs. The laboratory analytical report is presented in Appendix F. #### 3.2 ANALYTICAL METHODS All samples were analyzed in accordance with the analytical methods referenced in Table A-1 of the QAPP (LTMRP, Appendix A; Integral 2013a), except for total solids, which is discussed in the following section. #### 3.3 LABORATORY DEVIATIONS All laboratory procedures for sample handling, analyses, and reporting followed the methods and procedures identified in the QAPP (LTMRP, Appendix A; Integral 2013a), except for the analytical method used for the determination of total solids. Total solids were analyzed in accordance with Standard Method 2540G (APHA *et al.* 1997) rather than the Puget Sound Estuary Program method (USEPA 1986) referenced in the QAPP. Both methods utilize a drying temperature of 103°C, and are considered comparable for the determination of total solids in sediments; thus, the deviation did not adversely impact the quality or representativeness of the total solids results. # 4 DATA MANAGEMENT AND QUALITY ASSESSMENT Field and laboratory data management and validation were conducted in accordance with the QAPP (LTMRP, Appendix A; Integral 2013a) as described in the following sections. #### 4.1 DATA MANAGEMENT Documentation of field sampling was completed in accordance with the guidelines for entry of information (Section 1.9 of the QAPP; LTMRP, Appendix A; Integral 2013a). Following the field sampling event, hard copy notes and forms were scanned to create an electronic record for use in creating appendices to this report. Information on sampling locations, dates, depths, equipment, and other conditions, and sample identifiers, were entered into a project database (e.g., Environmental Quality Information System) managed by Integral. One hundred percent of hand-entered data were verified based on hard copy records. Electronic QA checks to identify anomalous values were conducted following data entry. The analytical laboratory submitted data in both electronic and hard copy format. Quality assurance checks of format and consistency were conducted on electronic documents received from the laboratory. No inconsistencies or issues were found during the quality assurance check of the laboratory electronic deliverables, and data were loaded into the project database. Each data set loaded into the database was linked to the electronic document of the relevant laboratory data package. A complete laboratory data deliverable was then produced from the database in an electronic format for use by data validators. Validators returned an edited version of this data deliverable, and the edits were incorporated into the database in accordance with the QAPP (LTMRP, Appendix A; Integral 2013a). Within five business days of EPA's approval of this monitoring report, the project data will be submitted to Ecology for incorporation into the state's Environmental Information Management database, and written notification of the data upload will be sent to EPA, per Section 5.1 of the LTMRP (Integral 2013a). #### 4.2 DATA QUALITY ASSESSMENT Field data were verified during preparation of samples and COC forms, which were reviewed daily by the field lead. Data verification and validation of laboratory data was conducted by EcoChem, located in Seattle, Washington, in accordance with the QAPP. Several results were qualified as estimates (assigned a *J* qualifier) during data validation. All TOC results were assigned "*J*" qualifiers during data validation due to a matrix spike recovery value (59.6 %) below the project control limit, indicating a potential low bias. Additionally, results for benzo(g,h,i)perylene, n-nitrosodiphenylamine, dibenz(a,h)anthracene, and indeno(1,2,3- c,d)pyrene in sample WC-3 were assigned "J" or "UJ" qualifiers during data validation due to matrix spike recovery values below the project control limit, indicating a potential low bias. The benzoic acid result for sample WC-3 was assigned a "J" qualifier during data validation due to a matrix spike recovery value below the project control limit, indicating a potential low bias, and a matrix spike duplicate relative percent difference (RPD) greater than the project control limit. One sample result for butylbenzyl phthalate (sample WC-2) and five sample results for Aroclor 1248 (SC-2, WC-1, WC2, WC2 field replicate, and WC-4) were flagged "Y" by the laboratory indicating that the analyte was not detected and is associated with an elevated reporting limit due to the presence of non-target background interference; these samples were qualified as not-detected "U" during data validation. All data are considered acceptable for their intended use, as qualified. The data validation report is presented in Appendix G. Field QC samples were used to assess sample variability and evaluate potential sources of contamination. Field QC samples analyzed included one field split sample and one equipment filter wipe, as described in Section 2.3.2.2. The field split sample was collected at station WC-2; results are presented in Table 4-1. In accordance with Section 4 of the QAPP, results for field splits are evaluated against an RPD control limit of 50. The RPD value for di-n-octyl phthalate was greater than the control limit at 72 RPD. Benzoic acid was detected in the parent sample, but was not detected in the duplicate sample. In accordance with the QAPP, no data were qualified as a result of the split sample results. One processing equipment filter wipe, sample FW0900, was submitted for chemical analysis (Table 4-1). BEHP was detected in the equipment wipe. All sample results for BEHP were either greater than 5 times the amount detected in the field blank or not detected; therefore, qualification of data was not necessary. Copper and zinc were also detected in the equipment wipe. All sample results were greater than five times the contamination level for copper and zinc; therefore, qualification of data was not necessary. The filter blank, sample FB0900, was archived at the analytical laboratory pending results from the equipment filter wipe sample. Filter blank samples are analyzed in the event that the equipment filter wipe sample results indicate a potential issue with cross-contamination (i.e., detected chemical concentrations at levels that may impact sediment sample results). The filter blank separates out potential filter wipe background concentrations from potential cross-contamination from the equipment used. Analysis of the filter blank was not required for this sampling event (see Table 4-1). # 5 RESULTS AND CONCLUSIONS Long-term monitoring data for the Slip 4 EAA were evaluated by analyzing spatial and temporal trends in the physical and chemical characteristics of the sediments and shoreline soils. The 2012 post-construction data compiled in the RACR (Integral 2012) provides a baseline for comparison to long-term monitoring program results. The physical and chemical characteristics of the Slip 4 EAA and temporal changes identified during the Year 1 monitoring are described below. Analytical results from Year 1 sampling and baseline 2012 sampling activities are presented in Tables 5-1 and 5-2 for Slip 4 EAA and boundary area samples, respectively. Temporal changes were evaluated to identify recommendations for subsequent monitoring events. #### 5.1 PHYSICAL CHARACTERISTICS The physical characteristic of concern for the Slip 4 EAA remedy is the integrity of the cap. Mechanisms for potential adverse impacts to the cap include: - Sloughing of cap material in sloped areas (located onshore and nearshore) caused by erosion or seismic (earthquake) activity - Erosion of waterway cap material and armoring due to outfall discharge - Breaching of the sediment cap either onshore or within the waterway caused by manmade events, such as vessel groundings, prop-scour, or other unauthorized physical disturbances. Other physical characteristics and processes of interest at the Slip 4 EAA include: - Deposition of sediments from offsite sources on the sediment cap - Evidence of recontamination - Changes to shoreline development along the perimeter of the Slip 4 EAA - Changes to constructed habitat features - Re-establishment of intertidal aquatic habitat - Accumulation of organic matter and manmade litter - Wildlife usage. For the Year 1 monitoring, the visual inspection was the primary means of assessing cap integrity, sediment deposition, changes in constructed habitat features, and changes to shoreline development. Photographs and field notes from the Year 1 visual inspection and sediment sampling were compared to baseline site photographs and baseline confirmation sediment sampling field notes from 2012 to evaluate physical temporal changes. Visual inspection field notes are summarized in Table 2-2 and photographs are presented in Appendix C. Baseline photographs taken in 2012 are included in Appendix C for comparative purposes. Sediment sampling field notes from baseline and Year 1 monitoring, including additional physical observations, are summarized in Table 2-4; original Year 1
monitoring field forms are presented in Appendix D, and photographs of surface sediments collected during the Year 1 monitoring are presented in Appendix E. Temporal changes in physical characteristics noted during Year 1 monitoring were limited to the following: - Increased vegetation was observed along the head of Slip 4 and in the vicinity of constructed habitat features (e.g., anchored woody debris). - Accumulation of fine silts, generally less than or equal to 1 cm in depth, was observed at low tide throughout the Slip 4 EAA below the high tide line during the visual inspection (see Table 2-2), with greater accumulations within the armored outfall area. Deeper layers of overlying silt were noted during sediment collection (see Table 2-4) at WC-3 (2 and 8 cm), WC-4 (5 cm), WC-7 (5 cm), and WC-8 (2 cm); and at boundary area sediment locations BD-2 (4 cm) and BD-7 (10 cm). A discussion of fine silt accumulation within Slip 4 is provided below. - Small woody debris (sticks, twigs, and trace leaf litter) were noted along the north and east slope cap areas. - Trace litter and plastic debris were observed along the north sediment cap. - Algae growth was observed along the entire intertidal area of the Slip 4 EAA. The presence of sea lettuce was noted along the armored outfall cap area. - Evidence of re-establishment of intertidal aquatic habitat was limited to: Barnacles observed attached to cobble and gravel along the outfall cap area and west cap area; worms observed when collecting surface sediments from WC-1 and WC-2; mussels observed at WC-3, WC-8, and BD-2; and one amphipod observed within the top 2 cm of sediment at WC-4. - Wildlife observations during the Year 1 monitoring included avian and insect activity as follows: A great blue heron was observed hunting along the waterline of the west sediment cap area; crows were observed feeding along the intertidal areas of the cap; bird droppings were noted along the western intertidal area and northwest pocket beach; feathers were noted along the northwest pocket beach; flies were observed along the intertidal areas of the cap; and small burrow openings were observed within the fine sediments along the west sediment cap. Sedimentation rates within Slip 4 were estimated at 2 to 3 cm/year, with thicker accumulations occurring in the former inner berthing area (along the bulkhead of removal areas RA5 and RA7; Figure 1-2). This is an indication of variability in deposition rates within Slip 4 (Integral 2006). As described above, Year 1 sediment accumulation within the Slip 4 EAA varied within the slip. Accumulations of 0 to 1 cm were observed within the slope cap and northern outfall cap areas (near sample location WC-1; Figure 5-1). Accumulations of 2 to 8 cm were observed within the southern outfall cap and waterway cap areas (near sample locations WC-3 and WC-4; Figure 5-1). Accumulations are not always uniform, even within small areas, and may reflect periodic disturbances such as prop wash. For example, two sediment grabs were collected at WC-3 with one grab containing 2 cm of overlying fine sediment and the other containing 8 cm of overlying fine sediment. The remaining berthing areas adjacent to 8th Avenue Terminals are periodically dredged and may also experience greater sedimentation rates. This variability in local sedimentation rates is comparable to the LDW sediment transport modeling predictions for Slip 4 (AECOM 2012), which predicted lower sedimentation rates within the inner portions of Slip 4 (EAA) and higher sedimentation rates between the EAA and the mouth of Slip 4. In addition, there are a number of potential sources of sediments to Slip 4 as follows: - Outfall discharges. There are six outfalls located within the Slip 4 EAA (Figure 5-1). Each is described below along with an indication of whether the outfall is a potential source of sediment: - The I-5 storm drain, owned by the Washington State Department of Transportation, which collects runoff from I-5, residential properties, and the north end of the King County Airport (Integral 2006). Given the size of the drainage basin and the lack of stormwater treatment, this outfall is a likely source of sediment to Slip 4. - The King County Airport storm drain, owned by King County, which functions as an emergency sewer overflow for City pump station 44 (Integral 2006). City records dating back to 2001 indicate that this overflow has not discharged in the last 12 years and is not considered a source of sediment to Slip 4 (Schmoyer 2014, pers. comm). - The NBF storm drain, owned by Boeing, which is treated by the LTST system. As noted earlier, approximately 68 percent of the stormwater discharged from this outfall was treated during the first year of the LTST system operations. This outfall may be contributing some sediments to Slip 4. - The GTSP storm drain, owned by the City, which conveys stormwater from a small portion of the GTSP property and is not considered a significant source of sediments to Slip 4. - Two private storm drains/piped outfalls serving 8th Avenue Terminals and First South Properties. Both outfalls are small and are not considered significant sources of sediments to Slip 4. - Sediments from outside the remediation area. Operations at 8th Avenue Terminals include the movement of barges and vessels just outside of the EAA in an area with relatively shallow bathymetry (-15 to -20 ft MLLW). It is likely that propwash-induced resuspension of sediments is occurring and may be the most significant source of newly deposited sediments in the EAA. Sediment migration into the slip from the main stem of the LDW is also a likely source of sediment to Slip 4. - Boeing Plant 2 dredging. Boeing Plant 2 perimeter dredging was conducted in early 2013 (Jan-March, as discussed in Section 5.3). During the 31 days of dredging activity there were two confirmed exceedances and one unconfirmed exceedance of the turbidity water quality criterion (AMEC 2013). The two confirmed turbidity exceedances were only slightly above the criterion (i.e., 9.7 nephelometric turbidity units [NTUs] versus an ambient criterion of 8.5 NTUs, and 8.9 NTUs versus an ambient criterion of 8.7 NTUs). The 2013 Boeing Plant 2 dredging activity is not considered to be a likely source of depositional sediments for Slip 4. - Slip 4 EAA sediments. All sediments, including bank sediments, within the Slip 4 EAA were covered with clean capping material, varying in thickness between 24 and 60 in., as shown in Figure 1-2. The visual observations noted during the site walk at extreme low tide indicate that the integrity of the cap is intact; thus, the capped Slip 4 EAA sediments are not contributing to the depositional sediments within the EAA. In summary, sediment deposition within Slip 4 is not uniform and sediments are likely being redistributed within Slip 4 and the EAA due to propwash-induced resuspension, tidal fluctuations, and (to a lesser degree) storm drain outflows. Based on observations during the visual inspection and sediment sampling activities, the physical integrity of the Slip 4 EAA cap is intact. There were no indications of breaches to the cap integrity or evidence of pollution at the time of the Year 1 visual inspection, and no changes in structural integrity were observed for any of the constructed habitat features within the Slip 4 EAA. #### 5.2 CHEMICAL CHARACTERISTICS The RAO within the Slip 4 EAA is to reduce concentrations of contaminants of concern in surface sediment to levels that do not exceed the SQS. Mechanisms that could potentially cause SQS exceedances of one or more of the contaminants of concern include: - Reduction in thickness or breaching of the cap that exposes underlying sediments containing residual contaminants - Recontamination of Slip 4 EAA sediments by deposition of contaminants from offsite sources Migration of contaminants upward through the cap materials. Sediment sampling and analyses were used to assess compliance with the Slip 4 EAA RAO and to document temporal changes in surface sediment chemical and physical (i.e., grain size and total solids) characteristics. Analytical results from Year 1 sampling and baseline 2012 sampling activities are presented in Tables 5-1 and 5-2 for Slip 4 EAA and boundary area samples, respectively. Overall, chemical concentrations within the Slip 4 EAA and boundary area have increased when compared to 2012 post-construction baseline concentrations. This increase is not unexpected given that the 2012 post-construction concentrations represent baseline conditions of the clean imported capping materials. Figure 5-2 shows changes in concentrations of PCBs, BEHP, and total high molecular weight PAHs between the baseline sampling in 2012 and Year 1 monitoring in 2013. Concentrations are consistently higher in 2013. Within the Slip 4 EAA, there were two minor exceedances of the SQS (Table 5-1). Station WC-3 had a total PCB concentration of 12.3 mg/kg OC (compared to the SQS of 12.0 mg/kg OC); and Station WC-1 had a BEHP concentration of 47.9 mg/kg OC (compared to the SQS of 47 mg/kg OC). No samples exceeded the CSL. Outside of the EAA, there was one exceedence of the SQS. The total PCB concentration at Station BD-7 (a boundary area station) was 410 μ g/kg (compared to the SQS of 130 μ g/kg¹). The 2012 (Integral 2013c) and 2013 (AMEC 2013) samples collected in the outer portion of Slip 4 also had exceedances of the PCB SQS (Figure 5-3). PCB concentrations in sediment samples collected in 2012 and 2013 vary considerably throughout Slip 4 (Figure 5-3). PCB concentrations in the EAA were generally very low compared with concentrations in the outer portion of the slip. Table 5-3 provides ranges of total PCBs and BEHP concentrations (where available) within the EAA; in the boundary area; between the boundary area and the mouth of the slip; and just outside the mouth of the slip. Prior to construction, PCBs in the EAA ranged from 232 to 8,200 μ g/kg.
During Year 1 monitoring (including data collected by Boeing [AMEC 2013]) the range of PCBs in the EAA was substantially lower (i.e., 3.7U to 490 μ g/kg). BEHP concentrations followed a similar trend, with pre-construction concentrations ranging from 360 to 5,000 μ g/kg and post-construction concentrations in Year 1 ranging from 48U to 1,800 μ g/kg. As mentioned in Section 1.3, two locations within the boundary area were sampled as part of the Year 1 monitoring effort to evaluate whether conditions outside of the Slip 4 EAA have changed since baseline samples were collected in 2012. Year 1 PCB concentrations at boundary area Stations BD-2 and BD-7 (154 μ g/kg and 410 μ g/kg, respectively) were greater than baseline concentrations (14U and 3.8U, respectively; Figure 5-3). Boundary area Year 1 concentrations ¹ PCBs at Station BD-7 were compared to the lowest apparent effects threshold because the TOC concentration was outside of the 0.5 to 4.0 percent range for organic carbon normalization were within the range of 2012-2013 concentrations in the EAA (ranging from 3.7U to 490 μ g/kg) and within Slip 4 beyond the boundary area (as discussed below). In the outer portion of Slip 4, beyond the boundary area, 2012 and 2013 PCB concentrations ranged from 133 to 620 μ g/kg. The upper end of this range is similar to that observed during Year 1 monitoring in the EAA and boundary area, indicating that sediments from the outer portion of Slip 4 are a likely source of new sediment deposition in the EAA, especially given the movement of barges in the outer portion of the slip. Additionally, 2012 and 2013 total PCB concentrations in the LDW near the mouth of Slip 4 ranged from 92 to 233 μ g/kg, and may also be a source of sediment deposition within the Slip 4 EAA. Phthalate concentrations above SQS criteria are ubiquitous within the LDW. The Sediment Phthalates Work Group (SPWG 2007) provided a summary of findings relating to phthalate accumulation in sediments that indicates an air-stormwater-sediment pathway, with urban or metropolitan areas as ongoing sources due to the use of plasticized products. Given the existing source controls in place for the major outfalls within the Slip 4 EAA, concentrations of BEHP in Slip 4 EAA sediments are likely associated with sediment deposition from the outer portion of Slip 4. #### 5.3 OTHER SEDIMENT INVESTIGATIONS In accordance with the LTMRP, monitoring and construction activities controlled by others within the vicinity of Slip 4 that took place between the Year 1 monitoring period (February 2012 through July 2013) were reviewed to assess any effects on the performance of the Slip 4 EAA remedy. There were two projects active within Slip 4 during the Year 1 monitoring period: 8th Avenue Terminals sediment sampling (Integral 2013c); and Boeing Plant 2 Duwamish Sediment Other Area (DSOA) Corrective Measure Project (AMEC 2013); both of which are summarized below. Total PCB and TOC data from these sediment investigations are presented along with Slip 4 Year 1 monitoring data in Figure 5-3. # 5.3.1 8th Avenue Terminals On October 31, 2012, the City conducted sediment sampling within Slip 4 in an area outside of the Slip 4 EAA, adjacent to the Crowley Maritime 8th Ave Terminals (Integral 2013c). Sampling was conducted to assess whether PCBs in surface sediment exceeded the Washington State Sediment Management Standards; and to compare existing and historical conditions in the 8th Avenue Terminals' berth area. Five surface sediment samples were collected and analyzed for PCBs, grain size, TOC, and total solids. Sample locations and data from the 2012 8th Avenue Terminals' sampling event are presented in Appendix H. In summary, two of the five samples analyzed for PCBs exceeded the SQS (i.e., Stations SL4-3 and SG-18). Data obtained from this sampling effort may be used for comparison purposes for future monitoring events. # 5.3.2 Boeing Plant 2 Boeing is conducting the DSOA Corrective Measure Project pursuant to the Administrative Order [Resource Conservation and Recovery Act (RCRA) Docket No 1092-01-22-3008(h)] on Consent (Order) issued to Boeing in 1994 by EPA under authority of the RCRA Section 3008(h), as amended [42 USC 6928(h)]. Dredging of the DSOA began on January 4, 2013, with all inwater work completed by March 8, 2013. Sediment removal and placement of backfill was completed within the dredge units shown in Figure 3 of Appendix I. A portion of the Boeing sediment cleanup was scheduled to occur within Slip 4 during construction season 1 (2012-2013); however, dredging within Slip 4 was postponed because property access agreements were not obtained in time to dredge this area within the construction time-line. As a requirement of the RCRA Order, Boeing conducted a pre- and post-construction perimeter sediment monitoring program to determine if there were material increases in concentrations of contaminants of concern in the post remediation perimeter surface sampling areas outside the DSOA relative to the pre-remediation concentrations (AMEC 2013). Perimeter surface sampling areas included 3 locations within the City of Seattle-owned portion of Slip 4 (SD-PER501, SD-PER502, SD-PER503) and 15 locations within Slip 4 between the EAA and the mouth of the Slip; 3 of which are located within the boundary area just outside of the Slip 4 EAA. Boeing's perimeter monitoring locations are shown in Figure 4 of Appendix I. Surface sediment samples (top 10 cm) from the perimeter monitoring stations were collected for analysis of contaminants of concern identified by EPA for the project (i.e., cadmium, chromium, copper, lead, mercury, silver, zinc, and PCBs). TOC was also measured in each sample. Perimeter monitoring sample results for construction season 1 (2012-2013) are presented in Table 9-5 of Appendix I and are summarized as follows (AMEC 2013): - SD-PER501 and SD-PER502 Pre-construction sample results were greater than post-construction sample results for metals and total PCBs. No results exceeded the SQS at this location. - SD-PER503 Post-construction sample results were greater than pre-construction sample results for metals and total PCBs. The post-construction PCB result exceeded the SQS at this location. - SD-PER504 Post-construction sample results were comparable to pre-construction sample results for all analytes. No results exceeded the SQS at this location. - SD-PER508 (Slip 4 EAA BD-5) and SD-PER509 (Slip 4 EAA BD-6) Post construction sample results in the Slip 4 EAA boundary area were greater than pre-construction - sample results for total PCBs. No results exceeded the SQS at these locations. Changes in concentrations for metals could not be evaluated because pre-construction samples at these locations were not submitted for metals analyses. - Samples collected between the EAA boundary area and mouth of Slip 4 –Boeing collected post-construction samples from the five 8th Avenue Terminals' locations (i.e., SG-18, SG-20, SG-21, SG22, and SL4-3) sampled by the City initially in October 2012 (see Section 5.3.1), and used the City's data to represent pre-construction conditions for those locations. Pre- and post-construction data were reported for total PCBs at 9 of the 12 remaining perimeter locations, and for metals in 4 of the 12 remaining perimeter locations as summarized below: - Total PCBs All post-construction results for total PCBs were greater than preconstruction results, except for samples SD-PER505, SD-PER510 (corresponding to 8th Avenue Terminals' sampling location SG-18), and SD-PER511 (corresponding to 8th Avenue Terminals' sampling location SL4-3). Post-construction total PCB results were less than pre-construction results at these locations. Pre- and post-construction total PCB concentrations exceeded the SQS at sampling locations SD-PER505 and SD-PER511 (SL4-3). Post-construction total PCB concentrations exceeded the SQS at sampling locations SD-PER514 (SG-22) and SD-PER515 (SG-21), with pre-construction sampling concentrations reported below the SQS. Pre-construction total PCB concentrations exceeded the SQS at sampling location SD-PER510 (SG-18), with post-construction concentrations reported below the SQS. - Metals Of the four locations with pre- and post-construction sampling results for metals, sample locations located at the confluence of the slip with the Duwamish Waterway (SD-PER507 and SD-PER512) were variable. Post-construction metals results for the samples located within the slip (SD-PER505 and SD-PER506) were comparable to pre-construction concentrations. No metals results exceeded their respective SQS values. Data obtained from this and subsequent sampling efforts may be used for comparison purposes for future monitoring events. Boeing DSOA construction activities are scheduled to continue in 2013-2014 and 2014-2015. #### 5.4 ASSESSMENT OF LONG-TERM MONITORING OBJECTIVES As stated in Section 1.1, the long-term success of the sediment removal action for the Slip 4 EAA is to reduce the concentration of contaminants in post-cleanup surface sediments (0–10 cm) to below the SQS for PCBs and other chemicals of interest, thereby reducing risks to human health and the environment resulting from potential exposure to contaminants in sediments in the Slip 4 EAA (USEPA 2006). Specific study questions that address the monitoring program objectives are discussed in this section with respect to the Year 1 monitoring results: - Are contaminant concentrations in Slip 4 EAA surface sediments (0–10 cm) below the SQS? As discussed in Section 5.2, all chemical concentrations were below the SQS, except for total PCBs at Station WC-3 and BEHP at Station WC-1 (see Table 5-1). In addition, one Slip 4 EAA location sampled by Boeing (SD-PER503) exceeded the SQS for total PCBs. As discussed in Section 5.2, the SQS exceedances were minor, with Year 1 total PCB and BEHP concentrations within the EAA significantly lower than preconstruction
concentrations. Year 1 EAA total PCB concentrations are within the range found in sediments beyond the boundary area within Slip 4, indicating that this area is a likely source of new sediments containing elevated PCBs to the EAA. BEHPs detected within the EAA are not surprising given how ubiquitous the compound is within sediments in urban and industrial settings (SPWG 2007). - Is the physical integrity of the cap in the Slip 4 EAA being maintained such that the sediment cap continues to isolate contaminants in underlying sediments from marine biota? Visual inspection results (Sections 2.2 and 5.1) indicate that the Slip 4 EAA sediment and beach caps are fully functional, in good condition, and continue to isolate contaminants in underlying sediments from marine biota. As discussed in Section 5.1, the layer of fine sediments overlying the waterway and outfall cap areas are a result of depositional sediments not a result of cap failure. - Do the institutional controls associated with the Slip 4 EAA remedy remain in place and continue to work effectively? The efficacy of the institutional controls could not be assessed with certainty for the Year 1 monitoring period, given the relative brief period of operation of the ICs and because certain controls have not been fully implemented (most notably the RNA designation, see Section 2.4). However, it is expected that the selected institutional controls for this site will satisfy the stated objectives. - Are physical changes occurring related to sediment erosion and sediment deposition in the Slip 4 EAA? As discussed in Section 5.1, minor physical changes have occurred in the Slip 4 EAA within the first year post-remedy as a result of sediment deposition. Depositional sediments overlying the cap material at sediment sampling locations within the Slip 4 EAA varied between 0 and 8-cm thick, with accumulations following the bathymetric gradient (e.g., increased thickness of depositional sediments associated with areas of deeper bathymetry). Propwash-induced re-suspension of sediments from outside the Slip 4 EAA is the most likely source of depositional sediment within the Slip 4 EAA. Storm drain outflows to the EAA are also (to a lesser degree) a potential source of depositional sediment. As mentioned in Section 1.3, two locations within the boundary area were sampled as part of the Year 1 monitoring effort in order to evaluate whether conditions outside of the Slip 4 EAA have changed since baseline samples were collected in 2012. As discussed in Section 5.2, boundary area PCB concentrations are within the 2012-2013 ranges found in sediments within the EAA and beyond the boundary area (Table 5-3) within Slip 4, indicating that the increase in PCB concentrations is likely due to depositional sediments from propwash-induced resuspension, as discussed above. # 5.5 CONCLUSIONS AND RECOMMENDATIONS FOR FUTURE MONITORING Cleanup actions within the Slip 4 EAA included the removal of approximately 10,256 cubic yards of contaminated bottom sediment and bank soil, removal of approximately 130 tons of creosote-treated timbers and piles, removal of a concrete pier structure, construction of stable slopes, sediment and slope caps over 3.43 acres using 53,000 tons of clean import material, and construction of engineered soil covers with habitat enhancements over 0.15 acre in the former upland areas. The construction of sediment and slope caps in conjunction with engineered soil covers and habitat enhancements resulted in clean material placement over all remaining contaminated soils and sediments within the Slip 4 EAA. Overall the cleanup resulted in a net gain of over an acre of shallow and riparian habitat for threatened Puget Sound Chinook and Coastal/Puget Sound bull trout. Long-term monitoring will ensure that the remedy remains protective of human health and the environment. The objectives of the Year 1 monitoring program for the Slip 4 EAA were achieved. The investigation findings indicate that the sediment cap and backfill remain structurally stable and intact, and new sediment has begun to accumulate. Overall, chemical concentrations within the Slip 4 EAA and boundary area have increased when compared to 2012 post-remedy baseline concentrations. As discussed, this is not unexpected. Although Ecology determined that source control within the Slip 4 drainage basin was sufficient to allow the Slip 4 remedy to be implemented (Ecology 2011), source control efforts in the Slip 4 basin and overall LDW basin continue. As new sediment deposits on the clean cap surface, contaminants associated with the sediment particles will accumulate and be measured in the long-term monitoring program. To date, concentrations of this deposited material have generally remained below the SQS with only minor exceptions. Continued monitoring will document both the long-term success of the remedial action as well as track conditions associated with new sediments that deposit within the EAA. The only proposed modification to the long-term monitoring plan is as follows: • Slip 4 EAA Monitoring – Given that the slope cap sample composites for both the post-remedy confirmation sampling and the Year 1 long-term monitoring sampling required an adjustment from +2 ft MLLW to +4 ft MLLW, we recommend that future monitoring events automatically defer to the +4 ft MLLW elevation for the slope cap sample collection procedure. # 6 REFERENCES AECOM. 2012. Lower Duwamish Waterway Final Feasibility Study. Prepared for the Lower Duwamish Waterway Group for submittal to U.S. Environmental Protection Agency, Region 10, Seattle, WA, and the Washington State Department of Ecology, Northwest Regional Office, Bellevue, WA. AECOM, Seattle, WA. October 31. AMEC. 2013. Duwamish Sediment Other Area and Southwest Bank Corrective Measure and Habitat Project, Boeing Plant 2: 2012-2013 Construction Season Completion Report. Prepared for The Boeing Company, Seattle, WA. AMEC Environment & Infrastructure, Inc., Lynnwood, WA. October 1. APHA, AWWA, WEF. 1997. Standard Methods for the Examination of Water and Wastewater; Method 2540 G-97. American Public Health Association, Washington, DC; American Water Works Association, Denver, CO; and Water Environment Federation, Alexandria, VA. Ecology. 2011. Lower Duwamish Waterway Slip 4 Interim Source Control Status Report. Washington State Department of Ecology, Bellevue, WA. March 9. Integral. 2006. Lower Duwamish Waterway Slip 4 Early Action Area: Engineering Evaluation/Cost Analysis. Prepared for City of Seattle and King County, Seattle, WA. Integral Consulting Inc. February 10. Integral. 2010. Lower Duwamish Waterway Slip 4 Early Action Area: 100% Design Submittal, Design Analysis Report. Prepared for City of Seattle and King County. Integral Consulting Inc., Seattle, WA. Integral. 2011. Georgetown Steam Plant – Interim Action Work Plan. Prepared for Seattle City Light, Seattle, WA. Integral Consulting Inc., Seattle, WA. June 2. Integral. 2012. Lower Duwamish Waterway Slip 4 Early Action Area: Removal Action Completion Report. Prepared for City of Seattle. Integral Consulting Inc., Seattle, WA. July 26. Integral. 2013a. Lower Duwamish Waterway Slip 4 Early Action Area: Long-Term Monitoring and Reporting Plan. Prepared for City of Seattle. Integral Consulting Inc., Seattle, WA. March 21. Integral. 2013b. Lower Duwamish Waterway Slip 4 Early Action Area: Institutional Controls Implementation Report. Prepared for City of Seattle. Integral Consulting Inc., Seattle, WA. November 27. Integral. 2013c. Slip 4 Early Action Area, 8th Avenue Terminals Sediment Sampling and Analysis Report. Prepared for the City of Seattle. Integral Consulting Inc., Seattle WA. January 31. Klinger, N. 2013. Personal communication (telephone conversation with S. Fitzgerald, Integral Consulting Inc., Seattle, WA, on June 27, 2013, regarding the process for publishing an RNA in the CFR). U.S. Coast Guard, Waterways Management Division, Seattle, WA. Landau. 2013. Annual Performance Evaluation Report, Long-term Stormwater Treatment 2011-2012, North Boeing Field, Seattle, Washington. Prepared by Landau Associates, Edmonds, WA. #### NOAA. 2013. Tides and Currents. Available at: http://tidesandcurrents.noaa.gov/noaatidepredictions/viewMonthlyPredictions.jsp?bmon=02&bday=01&byear=2012&timelength=monthly&timeZone=2&dataUnits=1&datum=MLLW&timeUnits=2&interval=highlow&format=Submit&Stationid=9447029. National Oceanic and Atmospheric Administration, Center for Operational Oceanographic Products and Services, Silver Spring, MD. Peck, K. 2013. Personal communication (email to S. Wodzicki, Integral Consulting Inc., dated October 16, 2013, regarding rain gauge data request). Seattle Public Utilities, Seattle, WA. Schmoyer, B. 2014. Personal communication (phone conversation with K. Magruder Carlton, Integral Consulting Inc., Seattle, WA, regarding King County Airport storm drain overflow records). Seattle Public Utilities, Seattle, WA. SCL. 2014. Technical memorandum to K. Keeley, U.S. Environmental Protection Agency from A. Crowley, dated January 14, 2014, regarding Lower Duwamish Waterway Superfund Site, Slip 4 Early Action Area, Institutional Controls Implementation Report. Addendum 1: The Boeing Company Environmental Covenant. Seattle City Light, Seattle, WA. SPWG. 2007. Sediment Phthalates Work Group – Summary of Findings and Recommendations. Prepared by City of Tacoma, City of Seattle, King County, Washington State Department of Ecology, U.S. Environmental Protection Agency; with assistance from Floyd Snider, Seattle, WA. USEPA. 1986. Puget Sound Protocols. Final Report. Prepared by the Puget Sound Estuary Program. Prepared for U.S. Environmental Protection Agency, Region 10, Office of Puget Sound, Seattle, WA and the U.S. Army Corps of Engineers, Seattle District, Seattle, WA. USEPA. 2006. Action Memorandum for a Non-Time-Critical Removal Action at the Slip 4 Early Action Area of the Lower Duwamish Waterway Superfund Site,
Seattle, Washington. U.S. Environmental Protection Agency, Region 10, Seattle, WA. May 3. ## **FIGURES** **Figure 1-2.**Sediment Cap and Soil Cover Design Slip 4 Early Action Area Long-Term Monitoring Data Report - Year 1 (2013) Figure 1-3. Sampling Locations Slip 4 Early Action Area Long-Term Monitoring Data Report - Year 1 (2013) Figure 2-1. Visual Monitoring Station Locations Slip 4 Early Action Area Long-Term Monitoring Data Report - Year 1 (2013) **Figure 5-1.**Thickness of Accumulated Sediment on Top of Cap During Year 1 Monitoring Slip 4 Early Action Area Long-Term Monitoring Data Report - Year 1 (2013) Figure 5-2. Year 1 (2013) versus Baseline (2012) Concentrations of Select Organic Compounds Slip 4 Early Action Area Long-Term Monitoring Data Report – Year 1 (2013) Figure 5-3. Total PCB and TOC Concentrations for All Slip 4 Sediment=Samples Collected in 2012 and 2013= Slip 4 Early Action Area= Long-Term Monitoring Data Report - Year 1 (2013)= # **TABLES** Table 1-1. Long-Term Monitoring Study Questions and Informational Inputs | Study Questions | Informational Inputs | |---|--| | Are contaminant concentrations in Slip 4 EAA surface sediments (0-10 cm) below the SQS? | Chemical analysis of surface sediment
samples from capped areas (bank and
channel) | | | Chemical analysis of surface sediment
samples from boundary material
placement area | | Is the physical integrity of the cap in the Slip 4 EAA being maintained such that the sediment cap continues to isolate contaminants in | Visual inspections and photo-
documentation of cap conditions at low tide | | underlying sediments from marine biota? | Hydrographic surveys | | | Topographic surveys (if required) | | Do the institutional controls associated with the Slip 4 EAA remedy remain in place and continue | Review status of institutional controls | | to work effectively? | Review violations and/or any notifications
for variances from institutional controls | | | Review available information associated
with any activity controlled by an
institutional control | | Are physical changes occurring related to sediment erosion and sediment deposition in the | Visual inspections and photo-
documentation of cap conditions at low tide | | Slip 4 EAA? | Hydrographic surveys | | | Topographic surveys (if required) | | | Visual observations and photo-
documentation of surface sediment
samples collected during long-term
monitoring | | | Documentation of 100-year storm flow
events within the monitoring period | cm = centimeter EAA = Early Action Area SQS = Washington State Sediment Quality Standards Table 1-2. Long-Term Monitoring Schedule | | | | | Ye | ear to be | Perform | ned | | | | |---|------|------|------|------|-----------|---------|------|------|------|-------------------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | Monitoring Activities | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | 2021 | 2022 ^a | | Visual Inspections ^b | Χ | Х | Х | Х | Х | | Х | | | Χ | | Institutional Control Update | Χ | Χ | Χ | Χ | Χ | | Χ | | | Χ | | Review of Physical Construction/Investigations by Others | Χ | Χ | Χ | Χ | Χ | | Χ | | | Χ | | Review of Storm Flow Monitoring Data for 100-Year Events | Χ | Χ | Χ | Χ | Χ | | Χ | | | Χ | | Hydrographic Surveys ^{c,d} | | | | | Χ | | | | | Χ | | Topographic Surveys ^e | | | | | | | | | | | | Sediment Sampling ^d | | | | | | | | | | | | Composite Slope Cap Samples (2) ^f | Χ | | Χ | | Χ | | Χ | | | Χ | | Discrete Waterway Cap Samples (6) ^f | Χ | | Χ | | Χ | | Χ | | | Χ | | Discrete Boundary Area Documentation Samples (2) ^g | Χ | | | | | | | | | | EPA = U.S. Environmental Protection Agency PCB = polychlorinated biphenyl QAPP – quality assurance project plan ^a Subsequent monitoring after year 10 will be determined upon consultation with EPA. ^b Visual inspections will be performed after a significant seismic event (peak horizontal ground acceleration greater than 0.10 g) or as otherwise warranted based on visual observations. ^c Multi-beam echo sounding at intervals not exceeding 20 ft, utilizing similar equipment and methods used for the removal action post-construction survey. ^d Frequency may increase if warranted based on visual inspection. ^e As needed based on visual inspection reports of significant physical disturbances observed (e.g., bank slope deformation) or after significant seismic events. ^f 0-10 cm horizon. To be analyzed for all target analytes listed on Table A-1 of the QAPP (Appendix A). ⁹ 0-10 cm horizon. To be analyzed for PCB Aroclors, total organic carbon, and total solids. Table 1-3. Target Analyte List for Slip 4 Early Action Area Long-Term Monitoring | Analyte | | |----------------------------|-------------------------| | Polychlorinated Biphenyls | Metals ^a | | PCB Aroclors | Arsenic | | Semivolatiles ^a | Cadmium | | Benz[a]anthracene | Chromium | | Benzo[a]pyrene | Copper | | Benzo[ghi]perylene | Lead | | Benzofluoranthenes (total) | Mercury | | Bis(2-ethylhexyl)phthalate | Silver | | Butyl benzyl phthalate | Zinc | | Chrysene | Conventional Parameters | | Dibenzo[a,h]anthracene | Total Organic Carbon | | Di-n-octyl phthalate | Grain Size ^a | | Fluoranthene | Total Solids | | Indeno(1,2,3-cd)pyrene | | | N-Nitrosodiphenylamine | | | Phenanthrene | | | Phenol | | | Total HPAH | | Source: Integral. 2006. Lower Duwamish Waterway Slip 4 Early Action Area: Engineering Evaluation / Cost Analysis. #### Notes: PCB = polychlorinated biphenyl HPAH = high molecular weight polycyclic aromatic hydrocarbon ^a Only the slope cap and waterway cap samples were tested for these analytes. Boundary area samples were not evaluated for these analytes. Table 2-1. Station Coordinates for Slip 4 EAA Visual Monitoring | _ | Target Co | oordinates | Orientation (Dennes | | | |--------------------------|--|----------------------|---------------------------------------|----------|---| | Photo Station ID | Photo Station ID Northing ^a Eas | | Orientation (Degrees from True North) | Photo ID | Photo Target Area Description | | Existing Stations | | | | | | | Α | 199125 ^c | 1273323 ^c | 55 ^b | A 1 | East-Central Sediment Cap | | В | 199292 | 1273396 | 48 | B 1 | North Sediment Cap | | С | 199499 | 1273484 | 178 | C 1 | Northwest Slope Cap, South Sediment Cap | | C | 199499 | 1213404 | 217 | C 2 | Northwest Slope Cap | | D | 199432 | 1273403 | 24 | D 1 | Northwest Beach/Anchored Logs | | Е | 199486 | 1273441 | 102 | E 1 | North Slope Cap, Outfalls | | E | 199400 | 1273441 | 144 | E 2 | Northeast Slope Cap, North Rip Rap Slough | | | | | 133 | F 1 | East Slope Cap, East Sediment Cap, Central Rip Rap Slough | | F | 199335 | 1273415 | 160 | F 2 | Southeast Slope and Sediment Cap | | | | | 200 | G 1 | South Rip Rap Slough | | G | 199355 | 1273491 | 27 | G 2 | North Rip Rap Slough, Sediment Cap, North Slope Cap | | | | | 0-360 | $G 3^d$ | Entire Slip 4 EAA | | Supplemental Sta | ntions | | | | | | Н | 199378 | 1273570 | 306 | H 1 | Northwest Slope Cap, Beach Cap, Sediment Cap | | I | 199174 ^c | 1273581° | 278 | 11 | West Sediment Cap | | J | 199002 ^c | 1273268 ^c | 130 ^b | J 1 | Southeast Slope Cap | EAA = Early Action Area ^a Washington state plane coordinate system, north zone (NAD-83/91), U.S. feet. ^b The orientation of these photos is assumed based on the view shown in the baseline photos. The proximity of the 8th Avenue Terminals sheetpile wall affected the use of a compass in confirming the orientation of the monitoring event photo. ^c The target coordinates for photo stations A, I, and J were relocated in the field. Stations A and J were relocated to provide for on-foot access, and station I was moved slightly west of the target to be within the boundary of the EAA. The new locations were marked with rebar stakes and marking paint. ^d The 12 individual photos make up the 360° view of the Slip 4 EAA. Table 2-2. Visual Inspection Summary | Area Observed | Photo
Station ID ^a | Date | Time | Azimuth | Area Substrate
Classification | Color | Estimate Thickness of Fines | Organic Matter | Wildlife Use
Observations | Assessment of
Cap Integrity | |---|----------------------------------|-----------|------|--------------------|---|----------------------------------|--|---|--|--------------------------------| | East-Central Sediment Cap | A1 | 7/22/2013 | 1115 | 55 ^b T | Cobble, gravel, sand, silt/clay | Brown | < 1 cm | Trace sticks, fibrous algae, trace leaf litter | Crows feeding on East
Sediment Cap, flies | Good | | North Sediment Cap | B1 | 7/22/2013 | 1103 | 48 T | Cobble, gravel, sand, silt/clay | Brown surface,
gray, brown | < 1 cm on North Sediment Cap | Sticks and twigs on sediment cap, trace leaf litter, same on North Slope Cap | Flies on North Sediment
Cap, trace feathers on
North Slope Cap | Good | | Northwest Slope Cap, South
Sediment Cap | C1 | 7/22/2013 | 0955 | 178 T | Cobble, gravel, sand, silt/clay | Brown | < 1
cm on North Sediment Cap | Trace leaves, large and small sticks (largest ~ 10 ft long by 0.5 ft diameter on Slope Cap) | None on Slope Cap
observed; flies observed
on Sediment Cap | Good | | Northwest Slope Cap | C2 | 7/22/2013 | 1000 | 217 T | Cobble, gravel, and sand | Brown and gray | < 1 cm | Log and sticks | None | Same as above | | Northwest Beach/Anchored Logs | D1 | 7/22/2013 | 1025 | 24 T | Cobble and sand | Brown and gray | None | Sticks, feathers, log, bird droppings | None observed | Good | | North Slope Cap, Outfalls | E1 | 7/22/2013 | 1015 | 102 T | See classification for
Station B above | See color for
Station B above | None | Sticks and twigs on sediment cap, trace leaf litter, same on North Slope Cap | Trace feathers on North Slope Cap, flies. | Good | | Northeast Slope Cap, North Rip
Rap Slough | E2 | 7/22/2013 | 1020 | 144 T | Cobble, gravel, sand, silt/clay | Brown surface, gray and brown | < 1 cm on rocks, sand deposits several cm thick in slough | Sticks | None observed | Good | | East Slope Cap, East Sediment Cap, Central Rip Rap Slough | F1 | 7/22/2013 | 1053 | 133 T | Cobble, gravel, sand, silt/clay, and organic matter | Brown and gray | < 1 cm | Sticks, algae at high water line | None observed | Good | | Southeast Slope and Sediment Cap | F2 | 7/22/2013 | 1057 | 160 T | Gravel, sand, silt/clay | Brown | < 1 cm | Algae coating gravels of cap material | Crows feeding | Good | | South Rip Rap Slough | G1 | 7/22/2013 | 1038 | 200 T | Cobble, gravel, sand,
silt/clay, organic matter
and wood/shell
fragments | Brown | < 1cm | Twigs, sticks, sea lettuce and leaves | Flies | Good | | North Rip Rap Slough, Sediment
Cap, North Slope Cap | G2 | 7/22/2013 | 1045 | 27 T | Cobble, gravel, sand, silt/clay, organic matter and wood/shell fragments | Brown | ~ 1 cm | Twigs, sticks, sea lettuce, trace leaf litter | None observed | Good | | Northwest Slope Cap, Beach Cap, Sediment Cap | H1 | 7/22/2013 | 0933 | 306 T | Cobble, gravel, and sand | Brown and gray | (not noted) | Feathers, goose droppings | (not noted) | Good | | West Sediment Cap | 11 | 7/22/2013 | 0920 | 278 T | Cobble and gravel | Brown | 0-1 cm, fines and sand deposits ~3 cm thick in some limited areas on slope | Twigs, fine green algae/moss, trace leaf litter, sticks, bird droppings | Great Blue Heron and crows observed. Heron observed hunting along waterline. Crows pecking at sediment, bird droppings, flies. Some areas of sediment fines show burrow openings | Good | | Southeast Slope Cap | J1 | 7/22/2013 | 1125 | 130 ^b T | Cobble and gravel | Gray | < 1 cm | Algae coats intertidal portion of slope cap | None observed | Good | Integral Consulting Inc. Page 1 of 2 Slip 4 Early Action Area Long-term Monitoring Data Report - Year 1 (2013) January 27, 2014 Table 2-2. Visual Inspection Summary | Area Observed | Photo
Station ID ^a | Data | T: | A =: | Assessment of the Re-
establishment of
Intertidal Aquatic Habitat | Chidanas of Dallyting | Evidence of Debris/Litter/Garbage | Nata | |--|----------------------------------|-----------|--------------|------------------------------|--|--------------------------------------|--|---| | East-Central Sediment Cap | A1 | 7/22/2013 | Time
1115 | Azimutr
55 ^b T | One amphipod seen in | Evidence of Pollution None observed | None observed | Notes Station location moved from target to the | | North Sediment Cap | B1 | 7/22/2013 | 1103 | 55 T | top 0-2 cm at WC-4 (see
Table 2-4) 3 mussels attached to | None observed | Trace litter on North Sediment Cap | 8th Avenue Terminals bulkhead for on-foot access; new location marked with new rebar and red paint. Photo station marked with new rebar and | | | | | | | gravel at WC-3 (see
Table 2-4) | | | red paint. | | Northwest Slope Cap, South Sediment Cap | C1 | 7/22/2013 | 0955 | 178 T | None observed | None observed | Trace litter on North Sediment Cap | Photo station marked with new rebar and red paint. | | Northwest Slope Cap | C2 | 7/22/2013 | 1000 | 217 T | Two worms observed at
4 cm at WC-1, and one
worm observed in sample
collection hole at WC-2
(see Table 2-4) | None observed | None observed | Same as above. | | Northwest Beach/Anchored Logs | D1 | 7/22/2013 | 1025 | 24 T | Not applicable | None observed | Minor litter | Photo station marked with new rebar and red paint. | | North Slope Cap, Outfalls | E1 | 7/22/2013 | 1015 | 102 T | None observed | None observed | Some plastic detritus near high water mark | Photo station marked with new rebar and red paint. | | Northeast Slope Cap, North Rip
Rap Slough | E2 | 7/22/2013 | 1020 | 144 T | None observed | None observed | None observed | Same as above. | | East Slope Cap, East Sediment
Cap, Central Rip Rap Slough | F1 | 7/22/2013 | 1053 | 133 T | Some small barnacles on gravel | None observed | None observed | Photo station marked with new rebar and red paint. | | Southeast Slope and Sediment Cap | F2 | 7/22/2013 | 1057 | 160 T | Some small barnacles on gravel | None observed | None observed | Same as above. | | South Rip Rap Slough | G1 | 7/22/2013 | 1038 | 200 T | Barnacles on intertidal
rocks in slough; shell
fragments and live
mussels (three at WC-8
and two at BD-2) (see
Table 2-4) | None observed | None observed | Photo station marked with new rebar and red paint. | | North Rip Rap Slough, Sediment Cap, North Slope Cap | G2 | 7/22/2013 | 1045 | 27 T | Barnacles on rocks | None observed | Trace plastic debris | Same as above. | | Northwest Slope Cap, Beach Cap, Sediment Cap | H1 | 7/22/2013 | 0933 | 306 T | (not noted) | None observed | Minor plastic debris | Photo station marked with new rebar and red paint. | | West Sediment Cap | 11 | 7/22/2013 | 0920 | 278 T | Small barnacles on some riprap rocks and gravel | None observed | None observed | Station moved from the upland property to just within the EAA boundary. New location was marked with new rebar and red paint. | | Southeast Slope Cap | J1 | 7/22/2013 | 1125 | 130 ^b T | No intertidal fauna observed | None observed | None observed | Station location moved from target to the 8th Avenue Terminals bulkhead for on-foot access; new location marked with new rebar and red paint. | Notes: Integral Consulting Inc. Page 2 of 2 ^a Photos are presented in the photo log, in Appendix C. ^b The orientation of these photos is assumed based on the view shown in the baseline photos. The proximity of the 8th Avenue Terminals sheetpile wall affected the use of a compass in confirming the orientation of the monitoring event photo. Table 2-3. Station Coordinates for Slip 4 EAA Sampling | | Target C | oordinates | Actual Co | oordinates | | | | |--------------------------|------------------------|-------------------------|------------------------|-------------------------|--------------------------------------|--|--| | Station ID ^a | Northing | Easting | Northing | Easting | Cap Thickness and Material Type | | | | Slope Cap Stations | | | | | | | | | SC-2-4 | 199437.24 | 1273443.05 | 199437.24 | 1273443.05 | | | | | SC-2-8 | 199444.40 | 1273426.03 | 199444.40 | 1273426.03 | | | | | SC-2-12 | 199444.40 | 1273426.03 | 199449.10 | 1273411.69 | | | | | SC-2 | 199443.58 ^b | 1273426.92 ^b | 199443.58 ^b | 1273426.92 ^b | 24-23 in. slope cap and habitat mix | | | | SC-3-4 | 199380.61 | 1273544.05 | 199380.61 | 1273544.05 | 24-23 III. Slope cap and habitat mix | | | | SC-3-8 | 199378.60 | 1273555.46 | 199378.60 | 1273555.46 | | | | | SC-3-12 | 199381.17 | 1273565.44 | 199381.17 | 1273565.44 | | | | | SC-3 | 199380.13 ^b | 1273554.99 ^b | 199380.13 ^b | 1273554.99 ^b | | | | | Waterway Cap Conf | firmation Stations | | | | | | | | WC-1 | 199414.43 | 1273474.09 | 199414.43 | 1273474.09 | 30-54 in. unarmored outfall area cap | | | | WC-2 | 199399.42 | 1273499.06 | 199399.42 | 1273499.06 | 30-54 in. armored outfall area cap | | | | WC-3 ^c | 199251.02 | 1273403.73 | 199251.96 | 1273410.28 | 30 in. waterway cap | | | | WC-3 ^c | 199251.02 | 1273403.73 | 199258.18 | 1273411.17 | 30 in. waterway cap | | | | WC-4 | 199247.87 | 1273513.70 | 199247.87 | 1273513.70 | 30-54 in. unarmored outfall area cap | | | | WC-7 | 199019.44 | 1273332.04 | 199030.44 | 1273325.86 | 30 in. waterway cap | | | | WC-8 | 199012.05 | 1273404.64 | 199014.04 | 1273394.03 | 60 in. waterway cap | | | | Boundary Area Doc | umentation Stations | | | | | | | | BD-2 | 198871.43 | 1273256.97 | 198894.26 | 1273260.50 | NA | | | | BD-7 | 198792.66 | 1273252.33 | 198800.04 | 1273255.68 | NA | | | $Horizontal\ Datum:\ Washington\ State\ Plane\ Coordinate\ System,\ North\ Zone\ (NAD-83/91),\ U.S.\ Feet$ EAA = Early Action Area NA = not applicable ^a See Figure 1-3 ^b Station location is estimated based on calculated centroid for composite samples ^c Two sediment grabs were collected in order to fulfill the necessary volume requirement for requested analyses. January 27, 2014 ### Long-Term Monitoring Data Report - Year 1 (2013) Table 2-4. Year 1 and Baseline Sample Collection Summary | Station | Sample ID | Date | Time | Bottom
Depth
(m) | Penetration
Depth
(cm) | Fines
Overlying
Cap Material | Fines
Thickness
(cm) | RPD
Depth
(cm) | Substrate | Color | Odor | Collection
Method | Comments and Notes | |---------|-------------------------------|-----------|------|------------------------|------------------------------|------------------------------------|----------------------------|----------------------|--|--|--------
------------------------|---| | SC2-4 | SD0036
(composite) | 1/30/2012 | 1506 | NA | 10 | No | 0 | NA | Gravel, sand,
silt/clay, and
organic matter | drab olive | None | SS spoon | Trace organics - twigs. | | SC2-8 | | | 1512 | NA | 10 | No | 0 | NA | Gravel and sand | drab olive | None | SS spoon | | | SC2-12 | | | 1517 | NA | 10 | No | 0 | NA | Gravel and sand | drab olive | None | SS spoon | | | SC2-4 | SD0107
(composite) | 7/22/2013 | 1246 | NA | 10 | No | 0 | NA | Cobble, gravel, and sand | brown surface, | Slight | SS
spoon/trowel | Gravel / cobble / coarse sand. | | SC2-8 | (composite) | | 1253 | NA | 10 | No | 0 | NA | Cobble, gravel, and sand | brown surface | Slight | SS
spoon/trowel | Spotty very thin film of silt in areas. Otherwise gravel, some cobble and coarse sand. | | SC2-12 | | | 1310 | NA | 10 | No | 0 | NA | Gravel and sand | brown surface,
brown | None | SS
spoon/trowel | Gravel layer is atop a 25% sand and 75% gravel mixture. | | SC3-4 | SD0037
(composite) | 1/30/2012 | 1535 | NA | 10 | No | 0 | NA | Gravel and sand | drab olive | None | SS spoon | | | SC3-8 | (composite) | | 1540 | NA | 10 | No | 0 | NA | Sand | drab olive | None | SS spoon | | | SC3-12 | | | 1543 | NA | 10 | No | 0 | NA | Sand | drab olive | None | SS spoon | | | SC3-4 | SD0108
(composite) | 7/22/2013 | 1200 | NA | 10 | No | 0 | NA | Cobble, gravel, sand, and organic matter | gray | Slight | SS
spoon/trowel | Top 5 cm is rounded gravel. From 5-10 cm a mixture of coarse sand and gravel. Thin algae mat covering top of substrate. | | SC3-8 | | | 1222 | NA | 10 | No | 0 | NA | Gravel, sand,
and organic
matter | gray | Slight | SS
spoon/trowel | Thin film of algae on top of cap material. Coarse sand from 1-10 cm. | | SC3-12 | | | 1230 | NA | 10 | No | 0 | NA | Cobble, gravel, sand, organic matter, and wood and shell fragments | gray and brown | Slight | SS
spoon/trowel | Slight organic matter, sticks, thin film of algae. Piece of shell fragment. | | WC-1 | SD0025 | 1/30/2012 | 1042 | 2.5 | 15 | No | 0 | NA | Gravel and sand | drab olive | None | Hydraulic grab sampler | Trace organics and twigs | | WC-1 | SD0100 | 7/22/2013 | 0935 | NA | 10 | Yes | 1 | 1 | Gravel, sand,
silt/clay, and
organic matter | brown surface,
drab olive,
black | Slight | SS
spoon/trowel | Fine algae on top of substrate. Drab olive fines top, below 1 cm a 1 cm thick layer of black fines. From 2-10 cm a mixture of gravel and sand. Two worms observed a 4 cm. | | WC-2 | SD0026 | 1/30/2012 | 0958 | 2.4 | 15 | No | 0 | NA | Gravel and sand | drab olive, grey | None | Hydraulic grab sampler | Light olive grey gravel with 15% coarse sand | | | SD0101 ^a
SD0102 | 7/22/2013 | 1025 | NA | 10 | Yes | <1 | 1 | Gravel, sand,
and organic
matter | brown surface,
drab olive,
brown | Slight | SS
spoon/trowel | Fine algal mat on surface, few sticks. Gravel/cobble with small boulders. One worm observed in sample collection hole. | | WC-3 | SD0027 | 1/30/2012 | 1137 | 4.8 | 10 | No | 0 | NA | Gravel, sand, trace silt/clay | drab olive | None | Hydraulic grab sampler | Gravel 2" minus, 25% sand, trace silt | Integral Consulting Inc. Page 1 of 2 Table 2-4. Year 1 and Baseline Sample Collection Summary | Station | Sample ID | Date | Time | Bottom
Depth
(m) | Penetration
Depth
(cm) | Fines
Overlying
Cap Material | Fines
Thickness
(cm) | RPD
Depth
(cm) | Substrate | Color | Odor | Collection
Method | Comments and Notes | |-------------------|-----------|-----------|------|------------------------|------------------------------|------------------------------------|----------------------------|----------------------|--|--|--------|---------------------------|--| | WC-3 | SD0103 | 7/23/2013 | 0846 | 2.4 | 13 | Yes | 2 | <1 | Gravel, sand,
silt/clay, and
wood and shell
fragments | brown surface,
drab olive | Slight | Hydraulic grab
sampler | 80% gravel, 20 % sand/silt. 3 mussels attached to gravel. Color: 5Y 4/2. | | WC-3 ^b | | | 0913 | 2.1 | 15 | Yes | 8 | 1 | Gravel, sand,
silt/clay, and
organic matter | brown surface,
black, drab
olive | Slight | Hydraulic grab
sampler | Leaf, few small sticks. | | WC-4 | SD0028 | 1/30/2012 | 1223 | 1.5 | 10 | No | 0 | NA | Gravel and sand | drab olive | None | Hydraulic grab sampler | Gravel 2" minus, subangular to subround, 5-10% sand | | WC-4 | SD0104 | 7/22/2013 | 1055 | NA | 10 | Yes | 5 | 0.5 | Gravel and sand | brown surface | Slight | SS
spoon/trowel | Very thin veneer of fines on top of a mixture of gravel and sand. One amphipod seen in top 0-2 cm. | | WC-7 | SD0032 | 2/1/2012 | 1000 | 4.8 | 15 | Yes | 0 | NA | Gravel, sand,
and silt/clay | drab olive, grey | None | Hydraulic grab sampler | Washed gravel, clean sand, silt - not mixed (3 separate layers - silt over sand over gravel) | | WC-7 | SD0105 | 7/23/2013 | 1103 | 1.5 | 20 | Yes | 5 | 1 | Gravel, sand, and silt/clay | brown surface,
drab olive | Slight | Hydraulic grab sampler | Third attempt successful. Layer of fine silt atop gravel/coarse sand. | | WC-8 | SD0033 | 2/1/2012 | 1130 | 3.5 | 15 | Yes | 0 | NA | Gravel and sand | drab olive, brown | None | Hydraulic grab sampler | 3 separate layers - silt over sand over gravel | | WC-8 | SD0106 | 7/23/2013 | 1010 | 1.7 | 16 | Yes | 2 | 1 | Gravel, sand,
silt/clay, and
wood and shell
fragments | brown surface,
drab olive | None | Hydraulic grab
sampler | Second attempt successful. Silt layer on top, interspersed with rounded gravel and coarse sand. 30% gravel, 50% sand, 20% silt. Shell fragments. Three live mussels. Color: 5Y 4/2 | | BD-2 | SD0042 | 2/14/2012 | 1345 | 6.7 | 10 | No | 0 | NA | Gravel and sand | drab olive, gray | None | Hydraulic grab sampler | Olive gray GRAVEL with coarse to medium sand, gravel subround 1.5" minus (10%) | | BD-2 | SD0109 | 7/23/2013 | 1147 | 1.2 | 15 | Yes | 4 | 0.5 | Gravel, sand,
silt/clay, and
wood and shell
fragments | brown surface,
drab olive | Slight | Hydraulic grab
sampler | Eighth attempt successful. Four cm layer of fines atop rounded gravel and coarse sand. Two live mussels. | | BD-7 | SD0053 | 2/14/2012 | 1310 | 5.3 | 10 | No | 0 | NA | Gravel and sand | drab olive, gray | None | Hydraulic grab sampler | Olive gray SAND (50%) and GRAVEL - 2" minus subround | | BD-7 | SD0110 | 7/23/2013 | 1211 | 1.9 | 19 | Yes | 10 | | Silt/clay | brown surface,
drab olive | | Hydraulic grab sampler | First attempt successful. A 10 cm layer of silt. At 12 cm and below is gravel. | BD = boundary area RPD = redox potential discontinuity NA = not applicable. Integral Consulting Inc. Page 2 of 2 ^a SD0101 is a field split of SD0102. ^b Two sediment grabs were collected in order to fulfill the necessary volume requirement for requested analyses. ⁻ Slip 4 post-cap baseline sample collection summary Table 2-5. Slip 4 EAA Institutional Controls | Institutional Control | Objective | Ownership | Mechanism | Status | Monitoring | Enforcement | Responsibility | Termination | |------------------------------|---|---|--|--|--|--|---|--| | Governmental Controls | | | | | | | | | | Regulated Navigation
Area | Protect the integrity of the sediment cap by restricting vessel operations (e.g., anchoring, grounding, spudding) | City of Seattle | Application to U.S.
Coast Guard | | , , | Those found in violation may be subject to civil or criminal penalties as provided for in 33 U.S. Code 1232. | U.S. Coast Guard | Indefinite | | Proprietary Controls | | | | | | | | | | Property Purchase | Allow control over all land uses and monitoring | City of Seattle | Fee-Simple
Purchase | The City of Seattle acquired the bed of the Slip property on October 12, 2007; the lot line adjustment with First South Properties, LLC was approved by Seattle City Council July 8, 2013, signed by Mayor July 16, and filed with City Clerk July 17, 2013. First South Properties, LLC is currently working to file the lot
line adjustment with the King County Recorder. Documentation of the lot line adjustment recording will be provided to EPA in an addendum to the ICIR (Integral 2013b). | · | None | City of Seattle - Seattle Public Utilities | Indefinite | | Environmental Covenants | s Restrict landowners from
activities that might compromise
the sediment caps, slope caps,
and engineered soil covers | City of Seattle; The Boeing
Company | g Uniform
Environmental
Covenants Act | approved by City Council July 8, 2013, signed by Mayor July 16, filed with City Clerk July 17. EPA signed and finalized the covenant on September 19; the covenant was filed with the King County Recorder September 24, 2013. The Boeing Environmental Covenant was signed and finalized by EPA on December 11, 2013 and filed with the King County Recorder | The City and Boeing Environmental Covenants will be recorded in Ecology's Integrated Site Information System (ISIS) database. Recording of the City's Environmental Covenant in the ISIS Environmental Covenants database was completed on October 10, 2013. Ecology will monitor the covenants by confirming they are filed along with the publicly available property records. | enforcing the covenants in order to | Although Ecology has an interest in the covenants, the land owners bear responsibility for maintaining them. | | | Enforcement and Permit T | ools | | | | | | | | | Administrative Orders | A government agency exercises authority by mandating a party to take action and/or restrict use | City of Seattle | EPA or Ecology administers directive | A CERCLA Administrative Settlement
Agreement and Order on Consent was issued
to the City of Seattle and King County on
September 28, 2006. | EPA will review long-term monitoring results no less frequently than every five years. | a court of law. | Settlement Agreement and Order on
Consent; The City of Seattle and King County
are responsible for implementing all aspects | Although an administrative order may be terminated at the completic of remediation, periodic reviews ensure the institutional controls for the site remain in place. | | Informational Devices | | | | | | | | | | State Registry | A database of sites of concern for public viewing | Washington State
Department of Ecology | Ecology Site
Register, the
Hazardous Sites list,
and the ISIS
database | The Lower Duwamish Waterway and Slip 4 are listed on the Hazardous Sites list and in the ISIS database. Public notices will be published in the Site Register as needed. | Hazardous Sites list. | Informational devices are not legally enforceable and primary serve to inform the public. | Ecology maintains the database. | A site is removed from the Site
Register upon reaching a No Furth
Action status. | | Notification Signs | Provides on-site notice to
vessel operators of the
existence of the sediment cap
and prohibition of its
disturbance | City of Seattle | Signs installed at the
mouth of Slip 4 and
near the sediment
cap boundaries | number listed on the signs will be completed | The condition of the signs will be monitored as part of the Long-Term Monitoring and Reporting Plan. | | Signs were installed and will be maintained by the City. | The signs will remain on site indefinitely until a change in conditions warrants their removal. | | Health Advisories | Information is dispersed notifying the public of health risks associated with consumption of fish | Fish Consumption
Advisories issued by the
State Department of
Health | Signs, pamphlets,
website, etc.
(translated into
regional languages) | | The Washington State Department of Health will review data periodically to determine if the advisory should remain in place. | | • | Advisories can be terminated when monitoring activities indicate they a no longer needed. | ICIR = Institutional Controls Implementation Report EPA= U.S. Environmental Protection Agency LDW = Lower Duwamish Waterway ROD = Record of Decision CFR = Code of Federal Regulations ISIS = Integrated Site Information System Integral Consulting Inc. Page 1 of 1 Table 4-1. Year 1 Monitoring Field Quality Control Sample Results | | | Sample ID: | WC3-F | W | WC-2 | WC-2split | Relative | |------------------------|------------|--------------|----------------|-----------|--------------|--------------|------------| | | | Lab ID: | FW090 | 00 | SD0102 | SD0101 | Percent | | | | Sample Date: | 7/23/20 | 13 | 7/22/2013 | 7/22/2013 | Difference | | Chemical Name | Method | Unit | | | | | | | PCB Aroclors | | | | | | | | | Aroclor 1016 | SW8082 | μg/kg | 0.02 <i>U</i> | μg/filter | 3.9 <i>U</i> | 3.9 <i>U</i> | | | Aroclor 1221 | SW8082 | μg/kg | 0.02 <i>U</i> | μg/filter | 3.9 <i>U</i> | 3.9 <i>U</i> | | | Aroclor 1232 | SW8082 | μg/kg | 0.02 <i>U</i> | μg/filter | 3.9 <i>U</i> | 3.9 <i>U</i> | | | Aroclor 1242 | SW8082 | μg/kg | 0.02 <i>U</i> | μg/filter | 3.9 <i>U</i> | 3.9 <i>U</i> | | | Aroclor 1248 | SW8082 | μg/kg | 0.02 <i>U</i> | μg/filter | 39 <i>U</i> | 29 <i>U</i> | | | Aroclor 1254 | SW8082 | μg/kg | 0.02 <i>U</i> | μg/filter | 68 | 60 | 13 | | Aroclor 1260 | SW8082 | μg/kg | 0.02 <i>U</i> | μg/filter | 33 | 21 | 44 | | Total Aroclors | Calculated | μg/kg | 0.02 <i>U</i> | μg/filter | 101 | 81 | 22 | | Metals | | | | | | | | | Arsenic | SW6010B | mg/kg | 2 <i>U</i> | μg/filter | 6 <i>U</i> | 7 U | 15 | | Cadmium | SW6010B | mg/kg | 0.1 <i>U</i> | μg/filter | 0.4 | 0.4 | 0 | | Chromium | SW6010B | mg/kg | 0.2 <i>U</i> | μg/filter | 24.5 | 21.8 | 12 | | Copper | SW6010B | mg/kg | 1 | μg/filter | 26 | 28.5 | 9.2 | | Lead | SW6010B | mg/kg | 1 <i>U</i> | μg/filter | 7 | 9 | 25 | | Mercury | SW7471 | mg/kg | 0.005 <i>U</i> | μg/filter | 0.03 | 0.03 | 0 | | Silver | SW6010B | mg/kg | 0.2 <i>U</i> | μg/filter | 0.4 <i>U</i> | 0.4 <i>U</i> | | | Zinc | SW6010B | mg/kg | 5.1 | μg/filter | 61 | 67 | 9.4 | | SVOCs | | | | | | | | | Benzo(a)anthracene | SW8270D | μg/kg | 0.5 U | μg/filter | 94 | 96 | 2.1 | | Benzo(a)pyrene | SW8270D | μg/kg | 0.5 U | μg/filter | 89 | 96 | 7.6 | | Benzo(g,h,i)perylene | SW8270D | μg/kg | 0.5 U | μg/filter | 81 | 56 | 36 | | Benzofluoranthenes | SW8270D | μg/kg | 0.5 U | μg/filter | 230 | 250 | 8.3 | | Chrysene | SW8270D | μg/kg | 0.5 U | μg/filter | 150 | 160 | 6.5 | | Dibenzo(a,h)anthracene | SW8270D | μg/kg | 0.5 U | μg/filter | 23 | 19 | 19 | | | | | | | | | | Table 4-1. Year 1 Monitoring Field Quality Control Sample Results | | | Sample ID: | WC3-FW | WC-2 | WC-2split | Relative | |-----------------------------|---------|--------------|-----------------|-------------|--------------|------------| | | | Lab ID: | FW0900 | SD0102 | SD0101 | Percent | | | | Sample Date: | 7/23/2013 | 7/22/2013 | 7/22/2013 | Difference | | Chemical Name | Method | Unit | | | | | | Fluoranthene | SW8270D | μg/kg | 0.5 U μg/filter | 300 | 320 | 6.5 | | Indeno(1,2,3-cd)pyrene | SW8270D | μg/kg | 0.5 U μg/filter | 65 | 49 | 28 | | Pyrene | SW8270D | μg/kg | 0.5 U μg/filter | 210 | 220 | 4.7 | | HPAH | CALC | μg/kg | 0.5 U μg/filter | 1242 | 1266 | 1.9 | | Benzoic acid | SW8270D | μg/kg | 5 U μg/filter | 65 <i>J</i> | 190 <i>U</i> | | | Benzyl alcohol | SW8270D | μg/kg | 2.5 U μg/filter | 19 <i>U</i> | 19 <i>U</i> | | | Bis(2-ethylhexyl) phthalate | SW8270D | μg/kg | 0.3 J μg/filter | 470 | 370 | 24 | | Butylbenzyl phthalate | SW8270D | μg/kg | 0.5 U μg/filter | 42 <i>U</i> | 19 <i>U</i> | | | Di-n-octyl phthalate | SW8270D | μg/kg | 0.5 U μg/filter | 52 | 110 | 72 | | N-Nitrosodiphenylamine | SW8270D | μg/kg | 0.5 U μg/filter | 19 <i>U</i> | 19 <i>U</i> | | | Phenanthrene | SW8270D | μg/kg | 0.5 U μg/filter | 58 | 70 | 19 | | Phenol | SW8270D | μg/kg | 0.5 U μg/filter | 250 | 160 | 44 | U = Not detected above the reported sample quantitation limit. ^{-- =} No calculation performed because one or more of the sample results were not detected. J = The associated numerical value is the approximate concentration. Table 5-1. Validated Analytical Results for Slip 4 Cap Samples (0 to 10 cm) - Confirmation (2012) versus Year 1 (2013) Monitoring | | | | | Sample ID:
Lab ID:
Sample Date:
Source: | SC-2
SD0036
1/30/2012
RACR | SC-2
SD0107
7/22/2013
Year 1 LTM | SC-3
SD0037
1/30/2012
RACR | SC-3
SD0108
7/22/2013
Year 1 LTM | WC-1
SD0025
1/30/2012
RACR | WC-1
SD0100
7/22/2013
Year 1 LTM | WC-2
SD0026
1/30/2012
RACR | WC-2
SD0102
7/22/2013
Year 1 LTM | |------------------------|------------|----------|------------------------------|--|-------------------------------------|---|-------------------------------------|---|-------------------------------------|---|-------------------------------------|---| | Chemical Name | Method | Unit | SQS | CSL | | | | | | | | | | PCB Aroclors | | | | | | | | | | | | | | Aroclor 1016 | SW8082 | μg/kg | | | 3.7 <i>U</i> | 3.9 <i>U</i> | 3.8 <i>U</i> | 3.8 <i>U</i> | 3.8 <i>U</i> | 3.8 <i>U</i> | 19 <i>U</i> | 3.9 <i>U</i> | | Aroclor 1221 | SW8082 | μg/kg | | | 3.7 <i>U</i> | 3.9 <i>U</i> | 3.8 <i>U</i> | 3.8 <i>U</i> | 3.8 <i>U</i> | 3.8 <i>U</i> | 19 <i>U</i> | 3.9 <i>U</i> | | Aroclor 1232 | SW8082 | μg/kg | | | 3.7 <i>U</i> | 3.9 <i>U</i> | 3.8 <i>U</i> | 3.8 <i>U</i> | 3.8 <i>U</i> | 3.8 <i>U</i> | 19 <i>U</i> | 3.9 <i>U</i> | | Aroclor 1242 | SW8082 | μg/kg | | | 3.7 <i>U</i> | 3.9 <i>U</i> | 3.8 <i>U</i> | 3.8 <i>U</i> | 3.8 <i>U</i> | 3.8 <i>U</i> | 19 <i>U</i> | 3.9 <i>U</i> | | Aroclor 1248 | SW8082 | μg/kg | | | 3.7 <i>U</i> | 5.8 <i>U</i> | 3.8 <i>U</i> | 3.8 <i>U</i> | 3.8 <i>U</i> | 38 <i>U</i> | 19 <i>U</i> | 39 <i>U</i> | | Aroclor 1254 | SW8082 | μg/kg | | | 5.7 | 11 | 3.8 <i>U</i> | 6.0 | 5.5 | 57 | 24 | 68 | | Aroclor 1260 | SW8082 | μg/kg | | | 3.7
<i>U</i> | 6.8 | 3.8 <i>U</i> | 3.8 <i>U</i> | 3.8 <i>U</i> | 32 | 19 <i>U</i> | 33 | | Total Aroclors | Calculated | μg/kg | 130 | 1300 ^a | 5.7 | 18 | 3.8 <i>U</i> | 6.0 | 5.5 | 89 | 24 | 101 | | Total Aroclors OC | Calculated | mg/kg-oc | 12 | 65 | | 0.96 | | 0.46 | | 2.4 | | 4.8 | | Conventionals | | | | | | | | | | | | | | Total organic carbon | Plumb1981 | percent | | | 0.336 | 1.86 <i>J</i> | 0.147 | 1.31 <i>J</i> | 0.242 | 3.76 J | 0.421 | 2.11 <i>J</i> | | Total solids | SM2540G | percent | | | 94 | 91.1 | 95 | 94 | 91.1 | 72.8 | 87.4 | 76.2 | | Grain size | PSEP | percent | | | | | | | | | | | | Gravel | PSEP | percent | | | | 54 | | 46.1 | | 51.2 | | 18.3 | | Very coarse sand | PSEP | percent | | | | 18.5 | | 16.6 | | 16.8 | | 27.1 | | Coarse sand | PSEP | percent | | | | 14.8 | | 16 | | 12.2 | | 24.6 | | Medium sand | PSEP | percent | | | | 6.7 | | 14.2 | | 5.1 | | 11.9 | | Fine sand | PSEP | percent | | | | 1.5 | | 5 | | 1.9 | | 4 | | Very fine sand | PSEP | percent | | | | 0.6 | | 0.8 | | 1.7 | | 1.7 | | Coarse silt | PSEP | percent | | | | 0.8 | | 1.2 <i>U</i> | | 0.8 | | 2.5 | | Medium silt | PSEP | percent | | | | 0.5 | | 1.2 <i>U</i> | | 3.1 | | 3.1 | | Fine silt | PSEP | percent | | | | 0.7 | | 1.2 <i>U</i> | | 2.6 | | 2.4 | | Very fine silt | PSEP | percent | | | | 0.7 | | 1.2 <i>U</i> | | 1.7 | | 1.4 | | Clay, Phi size 8 to 9 | PSEP | percent | | | | 0.5 | | 1.2 <i>U</i> | | 1 | | 1 | | Clay, Phi size 9 to 10 | PSEP | percent | | | | 0.3 | | 1.2 <i>U</i> | | 0.9 | | 0.8 | | Clay, Phi size > 10 | PSEP | percent | | | | 0.3 | | 1.2 <i>U</i> | | 1.1 | | 1.3 | | Total fines | PSEP | percent | | | | 3.9 | | 1.2 | | 11.1 | | 12.4 | | Metals | | | | | | | | | | | | | | Arsenic | SW6010B | mg/kg | 57 | 93 | 5 <i>U</i> | 5 <i>U</i> | 5 <i>U</i> | 5 <i>U</i> | 5 <i>U</i> | 7 U | 5 <i>U</i> | 6 <i>U</i> | | Cadmium | SW6010B | mg/kg | 5.1 | 6.7 | 0.2 | 0.3 | 0.2 | 0.3 | 0.2 | 0.5 | 0.2 | 0.4 | | Chromium | SW6010B | mg/kg | 260 | 270 | 22.3 | 24 | 18.1 | 23.3 | 16.1 | 24.9 | 18.1 | 24.5 | | Copper | SW6010B | mg/kg | 390 | 390 | 16.8 | 35.6 | 15 | 16.5 | 15.4 | 43.0 | 16.6 | 26 | | Lead | SW6010B | mg/kg | 450 | 530 | 3 | 5 | 2 <i>U</i> | 3 | 2 | 21 | 3 | 7 | | Mercury | SW7471 | mg/kg | 0.41 | 0.59 | 0.02 <i>U</i> | 0.02 <i>U</i> | 0.02 <i>U</i> | 0.02 | 0.02 <i>U</i> | 0.05 | 0.03 <i>U</i> | 0.03 | | Silver | SW6010B | mg/kg | 6.1 | 6.1 | 0.3 <i>U</i> | 0.3 <i>U</i> | 0.3 <i>U</i> | 0.3 <i>U</i> | 0.3 <i>U</i> | 0.4 <i>U</i> | 0.3 <i>U</i> | 0.4 <i>U</i> | | Zinc | SW6010B | mg/kg | 410 | 960 | 36 | 62 | 30 | 41 | 31 | 132 | 34 | 61 | | SVOCs | 000000 | mg/kg | 410 | 000 | 00 | 02 | 00 | | 01 | 102 | 01 | 01 | | Benzo(a)anthracene | SW8270D | μg/kg | 110 mg/kg-oc /
1300 μg/kg | 270 mg/kg-oc /
1600 µg/kg | 20 | 16 <i>J</i> | 18 <i>U</i> | 19 <i>U</i> | 18 <i>U</i> | 110 | 28 | 94 | | Benzo(a)pyrene | SW8270D | μg/kg | 99 mg/kg-oc /
1600 µg/kg | 210 mg/kg-oc /
1600 µg/kg | 11 <i>J</i> | 25 | 18 <i>U</i> | 19 <i>U</i> | 18 <i>U</i> | 150 | 20 | 89 | | Benzo(g,h,i)perylene | SW8270D | μg/kg | 31 mg/kg-oc /
670 μg/kg | 78 mg/kg-oc /
720 μg/kg | 19 <i>U</i> | 23 | 18 <i>U</i> | 19 <i>U</i> | 18 <i>U</i> | 180 | 14 <i>J</i> | 81 | Integral Consulting Inc. Page 1 of 4 Slip 4 Early Action Area Long-Term Monitoring Data Report - Year 1 (2013) Table 5-1. Validated Analytical Results for Slip 4 Cap Samples (0 to 10 cm) - Confirmation (2012) versus Year 1 (2013) Monitoring | | | | | Sample ID: | SC-2 | SC-2 | SC-3 | SC-3 | WC-1 | WC-1 | WC-2 | WC-2 | |-----------------------------|---------|-------|-------------------------------|--------------------------------|---------------|--------------|---------------|--------------|---------------|-------------|---------------|-------------| | | | | | Lab ID: | SD0036 | SD0107 | SD0037 | SD0108 | SD0025 | SD0100 | SD0026 | SD0102 | | | | | | Sample Date: | 1/30/2012 | 7/22/2013 | 1/30/2012 | 7/22/2013 | 1/30/2012 | 7/22/2013 | 1/30/2012 | 7/22/2013 | | | | | | Source: | RACR | Year 1 LTM | RACR | Year 1 LTM | RACR | Year 1 LTM | RACR | Year 1 LTM | | Chemical Name | Method | Unit | SQS | CSL | | | | | | | | | | Benzofluoranthenes | SW8270D | μg/kg | 230 mg/kg-oc /
3200 µg/kg | 450 mg/kg-oc /
3600 µg/kg | 28 | 72 | 18 <i>U</i> | 29 J | 11 <i>J</i> | 410 | 49 | 230 | | Chrysene | SW8270D | μg/kg | 110 mg/kg-oc /
1400 µg/kg | 460 mg/kg-oc /
2800 μg/kg | 26 | 36 | 18 <i>U</i> | 14 <i>J</i> | 10 <i>J</i> | 240 | 41 | 150 | | Dibenzo(a,h)anthracene | SW8270D | μg/kg | 12 mg/kg-oc /
230 µg/kg | 33 mg/kg-oc /
230 µg/kg | 19 <i>U</i> | 20 <i>U</i> | 18 <i>U</i> | 19 <i>U</i> | 18 <i>U</i> | 35 | 19 <i>U</i> | 23 | | Fluoranthene | SW8270D | μg/kg | 160 mg/kg-oc /
1700 µg/kg | 1200 mg/kg-oc /
2500 µg/kg | 53 | 40 | 18 <i>U</i> | 16 <i>J</i> | 19 | 300 | 67 | 300 | | Indeno(1,2,3-cd)pyrene | SW8270D | μg/kg | 34 mg/kg-oc /
600 μg/kg | 88 mg/kg-oc /
690 µg/kg | 19 <i>U</i> | 18 <i>J</i> | 18 <i>U</i> | 19 <i>U</i> | 18 <i>U</i> | 140 | 10 <i>J</i> | 65 | | Pyrene | SW8270D | μg/kg | 1000 mg/kg-oc /
2600 µg/kg | 1400 mg/kg-oc /
3300 µg/kg | 41 | 41 | 18 <i>U</i> | 16 <i>J</i> | 12 <i>J</i> | 300 | 34 | 210 | | НРАН | CALC | μg/kg | 960 mg/kg-oc /
12000 µg/kg | 5300 mg/kg-oc /
17000 µg/kg | 179 <i>J</i> | 271 <i>J</i> | 18 <i>U</i> | 75 J | 52 J | 1865 | 263 J | 1242 | | Benzoic acid | SW8270D | μg/kg | 650 | 650 | 370 <i>UJ</i> | 200 <i>U</i> | 360 <i>UJ</i> | 190 <i>U</i> | 370 <i>UJ</i> | 300 | 380 <i>UJ</i> | 65 <i>J</i> | | Benzyl alcohol | SW8270D | μg/kg | 57 | 73 | 19 <i>U</i> | 20 <i>U</i> | 18 <i>U</i> | 19 <i>U</i> | 18 <i>U</i> | 37 | 19 <i>U</i> | 19 <i>U</i> | | Bis(2-ethylhexyl) phthalate | SW8270D | μg/kg | 47 mg/kg-oc /
1300 μg/kg | 78 mg/kg-oc /
3100 μg/kg | 100 <i>U</i> | 120 | 22 U | 48 <i>U</i> | 68 <i>U</i> | 1800 | 120 <i>U</i> | 470 | | Butylbenzyl phthalate | SW8270D | μg/kg | 4.9 mg/kg-oc /
63 μg/kg | 64 mg/kg-oc /
900 μg/kg | 19 <i>U</i> | 20 <i>U</i> | 18 <i>U</i> | 19 <i>U</i> | 18 <i>U</i> | 73 | 19 <i>U</i> | 42 <i>U</i> | | Di-n-octyl phthalate | SW8270D | μg/kg | 58 mg/kg-oc /
6200 µg/kg | 4500 mg/kg-oc /
6200 µg/kg | 19 | 20 <i>U</i> | 18 <i>U</i> | 19 <i>U</i> | 13 <i>J</i> | 240 | 30 | 52 | | N-Nitrosodiphenylamine | SW8270D | μg/kg | 11 mg/kg-oc / 28
µg/kg | 11 mg/kg-oc /
40 µg/kg | 19 <i>U</i> | 20 <i>U</i> | 18 <i>U</i> | 19 <i>U</i> | 18 <i>U</i> | 19 <i>U</i> | 19 <i>U</i> | 19 <i>U</i> | | Phenanthrene | SW8270D | μg/kg | 100 mg/kg-oc /
1500 µg/kg | 480 mg/kg-oc /
1500 μg/kg | 12 <i>J</i> | 24 | 18 <i>U</i> | 19 <i>U</i> | 18 <i>U</i> | 150 | 12 <i>J</i> | 58 | | Phenol | SW8270D | μg/kg | 420 | 1200 | 19 <i>U</i> | 20 <i>U</i> | 18 <i>U</i> | 19 <i>U</i> | 18 <i>U</i> | 92 | 19 <i>U</i> | 250 | January 27, 2014 Integral Consulting Inc. Page 2 of 4 Slip 4 Early Action Area Long-Term Monitoring Data Report - Year 1 (2013) Table 5-1. Validated Analytical Results for Slip 4 Cap Samples (0 to 10 cm) - Confirmation (2012) | | | | | Sample ID:
Lab ID:
Sample Date:
Source: | WC-3
SD0027
1/30/2012
RACR | WC-3
SD0103
7/23/2013
Year 1 LTM | WC-4
SD0028
1/30/2012
RACR | WC-4
SD0104
7/22/2013
Year 1 LTM | WC-7
SD0032
2/1/2012
RACR | WC-7
SD0105
7/23/2013
Year 1 LTM | WC-8
SD0033
2/1/2012
RACR | WC-8
SD0106
7/23/2013
Year 1 LTM | |------------------------|------------|----------|------------------------------|--|-------------------------------------|---|-------------------------------------|---|------------------------------------|---|------------------------------------|---| | Chemical Name | Method | Unit | SQS | CSL | | | | | | | | | | PCB Aroclors | | | | | | | | | | | | | | Aroclor 1016 | SW8082 | μg/kg | | | 20 <i>U</i> | 4.0 <i>U</i> | 3.8 <i>U</i> | 3.8 <i>U</i> | 3.8 <i>U</i> | 3.9 <i>U</i> | 3.7 <i>U</i> | 3.9 U | | Aroclor 1221 | SW8082 | μg/kg | | | 20 <i>U</i> | 4.0 <i>U</i> | 3.8 <i>U</i> | 3.8 <i>U</i> | 3.8 <i>U</i> | 3.9 <i>U</i> | 3.7 <i>U</i> | 3.9 U | | Aroclor 1232 | SW8082 | μg/kg | | | 20 <i>U</i> | 4.0 <i>U</i> | 3.8 <i>U</i> | 3.8 <i>U</i> | 3.8 <i>U</i> | 3.9 <i>U</i> | 3.7 <i>U</i> | 3.9 U | | Aroclor 1242 | SW8082 | μg/kg | | | 20 <i>U</i> | 4.0 <i>U</i> | 3.8 <i>U</i> | 3.8 <i>U</i> | 3.8 <i>U</i> | 3.9 <i>U</i> | 3.7 <i>U</i> | 3.9 U | | Aroclor 1248 | SW8082 | μg/kg | | | 20 <i>U</i> | 190 | 3.8 <i>U</i> | 19 <i>U</i> | 7.5 <i>U</i> | 71 | 3.7 <i>U</i> | 31 | | Aroclor 1254 | SW8082 | μg/kg | | | 21 | 180 | 3.8 | 24 | 15 | 110 | 3.7 <i>U</i> | 24 | | Aroclor 1260 | SW8082 | μg/kg | | | 20 <i>U</i> | 120 | 3.8 <i>U</i> | 15 | 5.2 | 70 | 3.7 <i>U</i> | 13 | | Total Aroclors | Calculated | μg/kg | 130 | 1300 ^a | 21 | 490 | 3.8 | 39 | 20.2 | 251 | 3.7 <i>U</i> | 68 | | Total Aroclors OC | Calculated | mg/kg-oc | 12 | 65 | | 12.3 | | 2.0 | | 8.0 | | 3.0 | | Conventionals | | | | | | | | | | | | | | Total organic carbon | Plumb1981 | percent | | | 0.270 | 3.97 J | 0.111 | 1.94 <i>J</i> | 0.341 | 3.15 <i>J</i> | 0.057 | 2.27 J | | Total solids | SM2540G | percent | | | 87.9 | 31.8 | 89.4 | 83.8 | 84.7 | 43.3 | 94.4 | 76.9 | | Grain size | PSEP | percent | | | | | | | | | | | | Gravel | PSEP | percent | | | | 1.3 | | 48.8 | | 52.7 | | 57 | | Very coarse sand | PSEP | percent | | | | 1.5 | | 17.7 | | 4.4 | | 17.4 | | Coarse sand | PSEP | percent | | | | 1.3 | | 14.2 | | 4.3 | | 12.2 | | Medium sand | PSEP | percent | | | | 1.6 | | 7.7 | | 3.4 | | 5.3 | | Fine sand | PSEP | percent | | | | 1.4 | | 2.3 | | 1.4 | | 1.2 | | Very fine sand | PSEP | percent | | | | 2.5 | | 1.3 | | 1.1 | | 0.5 | | Coarse silt | PSEP | percent | | | | 9.9 | | 0.5 | | 4 | | 0.2 | | Medium silt | PSEP | percent | | | | 58.2 | | 2.1 | | 8.1 | | 1.7 | | Fine silt | PSEP | percent | | | |
7.7 | | 2 | | 8.5 | | 1.6 | | Very fine silt | PSEP | percent | | | | 3.3 | | 1.4 | | 5.2 | | 1.1 | | Clay, Phi size 8 to 9 | PSEP | percent | | | | 1.9 | | 0.7 | | 2.4 | | 0.6 | | Clay, Phi size 9 to 10 | PSEP | percent | | | | 1.8 | | 0.6 | | 1.8 | | 0.5 | | Clay, Phi size > 10 | PSEP | percent | | | | 7.7 | | 0.7 | | 2.9 | | 0.8 | | Total fines | PSEP | percent | | | | 90.4 | | 7.9 | | 32.8 | | 6.5 | | Metals | | | | | | | | | | | | | | Arsenic | SW6010B | mg/kg | 57 | 93 | 5 <i>U</i> | 20 <i>U</i> | 5 <i>U</i> | 6 <i>U</i> | 6 <i>U</i> | 10 <i>U</i> | 5 <i>U</i> | 6 <i>U</i> | | Cadmium | SW6010B | mg/kg | 5.1 | 6.7 | 0.2 <i>U</i> | 0.9 | 0.2 | 0.3 | 0.2 <i>U</i> | 0.6 | 0.2 <i>U</i> | 0.3 | | Chromium | SW6010B | mg/kg | 260 | 270 | 15.5 | 35 | 18.8 | 21.5 | 16.1 | 30 | 16.3 | 17.2 | | Copper | SW6010B | mg/kg | 390 | 390 | 17 | 71.2 | 17.3 | 20.3 | 16.9 | 52.4 | 14.7 | 20.6 | | Lead | SW6010B | mg/kg | 450 | 530 | 3 | 31 | 3 | 4 | 3 | 20 | 2 <i>U</i> | 5 | | Mercury | SW7471 | mg/kg | 0.41 | 0.59 | 0.02 <i>U</i> | 0.16 | 0.02 <i>U</i> | 0.02 <i>U</i> | 0.02 <i>U</i> | 0.1 | 0.02 <i>U</i> | 0.04 | | Silver | SW6010B | mg/kg | 6.1 | 6.1 | 0.3 <i>U</i> | 0.9 <i>U</i> | 0.3 <i>U</i> | 0.3 <i>U</i> | 0.3 <i>U</i> | 0.6 <i>U</i> | 0.3 <i>U</i> | 0.4 <i>U</i> | | Zinc | SW6010B | mg/kg | 410 | 960 | 31 | 164 | 37 | 45 | 36 | 137 | 28 | 41 | | SVOCs | | | | | | | | | | | | | | Benzo(a)anthracene | SW8270D | μg/kg | 110 mg/kg-oc /
1300 µg/kg | 270 mg/kg-oc /
1600 μg/kg | 20 | 180 | 19 <i>U</i> | 23 | 28 | 140 | 19 <i>U</i> | 14 <i>J</i> | | Benzo(a)pyrene | SW8270D | μg/kg | 99 mg/kg-oc /
1600 µg/kg | 210 mg/kg-oc /
1600 µg/kg | 12 <i>J</i> | 230 | 19 <i>U</i> | 38 | 14 <i>J</i> | 150 | 19 <i>U</i> | 16 <i>J</i> | | Benzo(g,h,i)perylene | SW8270D | μg/kg | 31 mg/kg-oc /
670 μg/kg | 78 mg/kg-oc /
720 μg/kg | 20 <i>U</i> | 170 <i>J</i> | 19 <i>U</i> | 29 | 19 <i>U</i> | 83 | 19 <i>U</i> | 19 <i>U</i> | Integral Consulting Inc. Page 3 of 4 Slip 4 Early Action Area Long-Term Monitoring Data Report - Year 1 (2013) Table 5-1. Validated Analytical Results for Slip 4 Cap Samples (0 to 10 cm) - Confirmation (2012) | | | | | Sample ID: | WC-3 | WC-3 | WC-4 | WC-4 | WC-7 | WC-7 | WC-8 | WC-8 | |-----------------------------|---------|-------|-------------------------------|--------------------------------|---------------|--------------|---------------|--------------|---------------|-------------|---------------|--------------| | | | | | Lab ID: | SD0027 | SD0103 | SD0028 | SD0104 | SD0032 | SD0105 | SD0033 | SD0106 | | | | | | Sample Date: | 1/30/2012 | 7/23/2013 | 1/30/2012 | 7/22/2013 | 2/1/2012 | 7/23/2013 | 2/1/2012 | 7/23/2013 | | | | | | Source: | RACR | Year 1 LTM | RACR | Year 1 LTM | RACR | Year 1 LTM | RACR | Year 1 LTM | | Chemical Name | Method | Unit | SQS | CSL | | | | | | | | | | Benzofluoranthenes | SW8270D | μg/kg | 230 mg/kg-oc /
3200 μg/kg | 450 mg/kg-oc /
3600 μg/kg | 30 | 660 | 19 <i>U</i> | 95 | 34 | 440 | 19 <i>U</i> | 45 | | Chrysene | SW8270D | μg/kg | 110 mg/kg-oc /
1400 μg/kg | 460 mg/kg-oc /
2800 μg/kg | 27 | 380 | 19 <i>U</i> | 45 | 33 | 240 | 19 <i>U</i> | 25 | | Dibenzo(a,h)anthracene | SW8270D | μg/kg | 12 mg/kg-oc /
230 μg/kg | 33 mg/kg-oc /
230 µg/kg | 20 <i>U</i> | 37 J | 19 <i>U</i> | 19 <i>U</i> | 19 <i>U</i> | 22 | 19 <i>U</i> | 19 <i>U</i> | | Fluoranthene | SW8270D | μg/kg | 160 mg/kg-oc /
1700 μg/kg | 1200 mg/kg-oc /
2500 μg/kg | 89 | 490 | 20 | 66 | 120 | 390 | 31 <i>J</i> | 34 | | Indeno(1,2,3-cd)pyrene | SW8270D | μg/kg | 34 mg/kg-oc /
600 µg/kg | 88 mg/kg-oc /
690 µg/kg | 20 <i>U</i> | 140 <i>J</i> | 19 <i>U</i> | 27 | 19 <i>U</i> | 76 | 19 <i>U</i> | 19 <i>U</i> | | Pyrene | SW8270D | μg/kg | 1000 mg/kg-oc /
2600 μg/kg | 1400 mg/kg-oc /
3300 μg/kg | 55 | 480 | 9.3 <i>J</i> | 59 | 78 | 350 | 19 <i>J</i> | 31 | | HPAH | CALC | μg/kg | 960 mg/kg-oc /
12000 µg/kg | 5300 mg/kg-oc /
17000 μg/kg | 233 <i>J</i> | 2767 J | 29.3 <i>J</i> | 382 | 307 <i>J</i> | 1891 | 50 J | 165 <i>J</i> | | Benzoic acid | SW8270D | μg/kg | 650 | 650 | 390 <i>UJ</i> | 920 <i>J</i> | 370 <i>UJ</i> | 190 <i>U</i> | 370 <i>UJ</i> | 540 | 380 <i>UJ</i> | 190 <i>U</i> | | Benzyl alcohol | SW8270D | μg/kg | 57 | 73 | 20 <i>U</i> | 530 | 19 <i>U</i> | 19 <i>U</i> | 19 <i>UJ</i> | 390 | NA R | 19 <i>U</i> | | Bis(2-ethylhexyl) phthalate | SW8270D | μg/kg | 47 mg/kg-oc /
1300 μg/kg | 78 mg/kg-oc /
3100 μg/kg | 61 <i>U</i> | 1500 | 31 <i>U</i> | 99 | 35 | 790 | 24 <i>U</i> | 51 | | Butylbenzyl phthalate | SW8270D | μg/kg | 4.9 mg/kg-oc /
63 µg/kg | 64 mg/kg-oc /
900 µg/kg | 20 <i>U</i> | 55 | 19 <i>U</i> | 19 <i>U</i> | 19 <i>U</i> | 30 | 19 <i>U</i> | 19 <i>U</i> | | Di-n-octyl phthalate | SW8270D | μg/kg | 58 mg/kg-oc /
6200 μg/kg | 4500 mg/kg-oc /
6200 μg/kg | 12 <i>J</i> | 160 | 19 <i>U</i> | 14 <i>J</i> | 19 <i>U</i> | 60 | 19 <i>U</i> | 19 <i>U</i> | | N-Nitrosodiphenylamine | SW8270D | μg/kg | 11 mg/kg-oc / 28
µg/kg | 11 mg/kg-oc /
40 μg/kg | 20 <i>U</i> | 19 <i>UJ</i> | 19 <i>U</i> | 19 <i>U</i> | 19 <i>U</i> | 20 <i>U</i> | 19 <i>U</i> | 19 <i>U</i> | | Phenanthrene | SW8270D | μg/kg | 100 mg/kg-oc /
1500 μg/kg | 480 mg/kg-oc /
1500 μg/kg | 33 | 220 | 19 <i>U</i> | 42 | 43 | 160 | 16 <i>J</i> | 13 <i>J</i> | | Phenol | SW8270D | μg/kg | 420 | 1200 | 20 <i>U</i> | 140 | 19 <i>U</i> | 12 <i>J</i> | 19 <i>U</i> | 82 | 19 <i>U</i> | 37 | #### Notes: Data Sources: RACR - Lower Duwamish Waterway Slip 4 Early Action Area: Removal Action Completion Report. Integral 2012. RACR = Removal Action Completion Report. SQS = sediment quality standards TOC = total organic carbon Results were OC-normalized for samples with TOC concentrations ranging from 0.5 to 4.0%. Results for samples that had TOC concentrations below or above this range were compared to SQS/CSL values. Result exceeds LAET/SQS value. Integral Consulting Inc. Page 4 of 4 ⁻⁻⁼ No calculation performed because total organic carbon was outside of range; calculation is not applicable; or analysis was not requested. CSL = cleanup screening level J = The associated numerical value is the approximate concentration. LAET = lowest apparent effect threshold LTM = long-term monitoring NA = Not available. U = Not detected above the reported sample quantitation limit. UJ = The analyte was not detected above the reported sample quantitation limit. However, the reported quantitation limit is approximate. R = Rejected. ^a The cleanup screening level is as reported in the Lower Duwamish Waterway feasibility study. Table 5-2. Validated Analytical Results for Slip 4 Boundary Area Samples - Post-Cap Placement (2012) versus Year 1 (2013) Monitoring | | | | | Sample ID: | BD-2 | BD-2 | BD-7 | BD-7 | |----------------------|------------|----------|-----|-------------------|---------------------------|--------------|---------------------------|--------------| | | | | | Lab ID: | SD0054 | SD0109 | SD0053 | SD0110 | | | | | | Sample Date: | 2/14/2012 | 7/23/2013 | 2/14/2012 | 7/23/2013 | | | | | | Source: | RACR (post-
placement) | Year 1 LTM | RACR (post-
placement) | Year 1 LTM | | Chemical Name | Method | Unit | SQS | CSL | | | | | | PCB Aroclors | | | | | | | | | | Aroclor 1016 | SW8082 | μg/kg | | | 3.9 <i>U</i> | 3.9 <i>U</i> | 3.8 <i>U</i> | 3.9 <i>U</i> | | Aroclor 1221 | SW8082 | μg/kg | | | 14 <i>U</i> | 3.9 <i>U</i> | 3.8 <i>U</i> | 3.9 <i>U</i> | | Aroclor 1232 | SW8082 | μg/kg | | | 3.9 <i>U</i> | 3.9 <i>U</i> | 3.8 <i>U</i> | 3.9 <i>U</i> | | Aroclor 1242 | SW8082 | μg/kg | | | 3.9 <i>U</i> | 3.9 <i>U</i> | 3.8 <i>U</i> | 3.9 <i>U</i> | | Aroclor 1248 | SW8082 | μg/kg | | | 3.9 <i>U</i> | 52 | 3.8 <i>U</i> | 140 | | Aroclor 1254 | SW8082 | μg/kg | | | 3.9 <i>U</i> | 61 | 3.8 <i>U</i> | 150 | | Aroclor 1260 | SW8082 | μg/kg | | | 3.9 <i>U</i> | 41 | 3.8 <i>U</i> | 120 | | Total Aroclors | Calculated | μg/kg | 130 | 1300 ^a | 14 <i>U</i> | 154 | 3.8 <i>U</i> | 410 | | Total Aroclors OC | Calculated | mg/kg-oc | 12 | 65 | | 4.1 | | | | Conventionals | | | | | | | | | | Total organic carbon | Plumb 1981 | percent | | | 0.162 | 3.73 J | 0.073 | 4.37 J | | Total solids | SM2540G | percent | | | 89.5 | 54.4 | 94.6 | 35.2 | Data Sources: RACR - Lower Duwamish Waterway Slip 4 Early Action Area: Removal Action Completion Report. Integral 2012. LAET = lowest apparent effect threshold LTM = long-term monitoring RACR = Removal Action Completion Report SQS = sediment quality standards TOC = total organic carbon U = Not detected above the reported sample quantitation limit. Results were OC-normalized for samples with TOC concentrations ranging from 0.5 to 4.0%. Results for samples that had TOC concentrations below or above this range were compared to SQS/CSL values. Result exceeds LAET/SQS value. Integral Consulting Inc. Page 1 of 1 ^{-- =} No calculation performed because total organic carbon was outside of range; or calculation is not applicable. J = The associated numerical value is the approximate concentration. ^a The cleanup screening level is as reported in the Lower Duwamish Waterway feasibility study. Table 5-3. Total PCBs and BEHP Concentrations in Subareas of Slip 4 | Timing | Area | Total PCBs
(μg/kg dw) | BEHP
(µg/kg dw) | | | | | | | |-------------------|-----------------------------|---|--------------------|--|--|--|--|--|--| | Pre-Construction | | | | | | | | | | | | Within Slip 4 EAA | | | | | | | | | | | Data source: | SAIC 2010 | SAIC 2010 | | | | | | | | | min | 232 | 360 | | | | | | | | | max | 8,200 | 5,000 | | | | | | | | Post-Construction | ı | | | | | | | | | | | Within Slip 4 EAA | | | | | | | | | | | Data source: | Year 1 and AMEC 2013 | Year 1 | | | | | | | | | min | 3.7 U | 48 U | | | | | | | | | max | 490 | 1,800 | | | | | | | | | Within Boundary Area | | | | | | | | | | | Data source: | Integral 2012; Year 1; and
AMEC 2013 | | | | | | | | | | min | 3.8 U | NA | | | | | | | | | max | 410 | NA | | | | |
 | | | Between Boundary Area a | nd Mouth of Slip 4 | | | | | | | | | | Data source: | Integral 2012 and 2013c;
Year 1; and AMEC 2013 | | | | | | | | | | min | 133 | NA | | | | | | | | | max | 620 | NA | | | | | | | | | In LDW near Mouth of Slip 4 | | | | | | | | | | | Data source: | AMEC 2013 | | | | | | | | | | min | 92 | NA | | | | | | | | | max | 233 | NA | | | | | | | BEHP = bis(2-ethylhexyl) phthalate dw = dry weight EAA = Early Action Area NA = data not available PCB = polychlorinated biphenyl U = Not detected above the reported sample quantitation limit. ### APPENDIX C VISUAL INSPECTION PHOTOGRAPHS (2012 AND 2013) A1_East Central Sediment Cap_2013 A1_East Central Sediment Cap – Azimuth 55 M_2013 A1_East Central Sediment Cap_2012 B1_North Sediment Cap – Azimuth 48 T_2013 B1_North Sediment Cap Fines_2013 C1_Northwest Slope Cap and South Sediment Cap – Azimuth 178 T_2013 C1_Northwest Slope Cap and South Sediment Cap_2012 C2_Northwest Slope Cap - Azimuth 217T_2013 D1_Northwest Beach/Anchored Logs - Azimuth 24 T_2013 D1_Northwest Beach/Anchored Logs_2012 E1_North Slope Cap and Outfalls – Azimuth 102 T_2013 E1_North Slope Cap and Outfalls _2012 E2_Northeast Slope Cap and North Rip Rap Slough – Azimuth 144 T_2013 E2_Northeast Slope Cap and North Rip Rap Slough_2012 F1_East Slope Cap, East Sediment Cap, and Central Rip Rap Slough – Azimuth 133 $\,$ T_2013 F1_East Slope Cap, East Sediment Cap, and Central Rip Rap Slough_2012 F2_Southeast Slope and Sediment Cap – Azimuth 160 T_2013 F2_Southeast Slope and Sediment Cap -2012 G1_South Rip Rap Slough – Azimuth 200 T_2013 G1_South Rip Rap Slough_2012 G2_North Rip Rap Slough, Sediment Cap, and North Slope Cap – Azimuth 27 T_2013 G2_North Rip Rap Slough, Sediment Cap, and North Slope Cap_2012 G2_North Rip Rap Slough – Sediment Fines_2013 H1_Marker Stake - Azimuth 70 T_2013 H1_Northwest Slope Cap, Beach Cap, and Sediment Cap – Azimuth 306 T_2013 I1_West Sediment Cap_2013_Azimuth 278 T_2013 I1_West Sediment Cap_2013 I1_West Sediment Cap - 2013 I1_West Sediment Cap – Sediment Fines_algae_2013 J1_Southeast Slope Cap – Azimuth 130 T (estimated)_2013 J1_Southeast Slope Cap – Azimuth 130_2013 G3_Entire Slip 4 EAA 1 of 12 - taken in 2013 G3_Entire Slip 4 EAA 2 of 12 – taken in 2013 G3_Entire Slip 4 EAA 3 of 12 - taken in 2013 G3_Entire Slip 4 EAA 4 of 12 – taken in 2013 G3_Entire Slip 4 EAA 5 of 12 - taken in 2013 G3_Entire Slip 4 EAA 6 of 12 - taken in 2013 G3_Entire Slip 4 EAA 7 of 12 – taken in 2013 G3_Entire Slip 4 EAA 8 of 12 - taken in 2013 G3_Entire Slip 4 EAA 9 of 12 - taken in 2013 G3_Entire Slip 4 EAA 10 of 12 - taken in 2013 G3_Entire Slip 4 EAA 11 of 12 - taken in 2013 G3_Entire Slip 4 EAA 12 of 12 – taken in 2013 # APPENDIX H OTHER SEDIMENT INVESTIGATIONS – 8th Avenue Terminals Sediment Sampling Appendix H Slip 4 Early Action Area, 8th Avenue Terminals Sediment Sampling and Analysis Report January 31, 2013 January 27, 2014 Table 2. Sediment Sample Results | | | | Station Number: | SG-18 | SG-20 | SG-21 | SG-22 | SL4-3 | SL4-3split | |---|-----|-------------------|-----------------|----------------|----------------|-----------------|-----------------|----------------|----------------| | | | | Sample Number: | SD0058 | SD0059 | SD0060 | SD0061 | SD0062 | SD0063 | | | | | Sample Date: | 10/31/2012 | 10/31/2012 | 10/30/2012 | 10/30/2012 | 10/31/2012 | 10/31/2012 | | Parameter | SQS | CSL | Sample Depth: | 0 to 10 cm | 0 to 10 cm | 0 to 10 cm | 0 to 10 cm | 0 to 10 cm | 0 to 10 cm | | PCB Aroclors (mg/kg dry wt) | | | | | | | | | | | Aroclor_1016 | | | | 0.019 <i>U</i> | 0.019 <i>U</i> | 0.0038 <i>U</i> | 0.0040 <i>U</i> | 0.019 <i>U</i> | 0.020 <i>U</i> | | Aroclor_1221 | | | | 0.019 <i>U</i> | 0.019 <i>U</i> | 0.0038 <i>U</i> | 0.0040 <i>U</i> | 0.019 <i>U</i> | 0.020 <i>U</i> | | Aroclor_1232 | | | | 0.019 <i>U</i> | 0.019 <i>U</i> | 0.0038 <i>U</i> | 0.0040 <i>U</i> | 0.019 <i>U</i> | 0.020 <i>U</i> | | Aroclor_1242 | | | | 0.019 <i>U</i> | 0.019 <i>U</i> | 0.0038 <i>U</i> | 0.0040 <i>U</i> | 0.019 <i>U</i> | 0.020 <i>U</i> | | Aroclor_1248 | | | | 0.150 | 0.068 | 0.029 | 0.038 | 0.130 | 0.160 | | Aroclor_1254 | | | | 0.320 | 0.150 | 0.064 | 0.084 | 0.300 | 0.370 | | Aroclor_1260 | | | | 0.150 | 0.098 | 0.047 | 0.048 | 0.110 | 0.150 | | Total_Aroclors (calculated) | 130 | 1300 ^a | | 0.620 | 0.316 | 0.14 | 0.17 | 0.54 | 0.68 | | Total Aroclors OC (calculated) ^b | 12 | 65 | | 19 | 8.4 | 4.2 | 5.8 | 17 | 24 | | Conventionals | | | | | <u> </u> | | | | | | Total Organic Carbon (%) | | | | 3.19 | 3.78 | 3.35 | 2.92 | 3.14 * | 2.85 | | Grain Size (%) | | | | | | | | | | | Gravel | | | | 0.10 <i>U</i> | 0.10 <i>U</i> | 0.10 <i>U</i> | 0.10 <i>U</i> | 0.2 * | 0.10 <i>U</i> | | Very Coarse Sand | | | | 2.0 | 1.6 | 1.5 | 2.1 | 1.4 * | 1.8 | | Coarse Sand | | | | 1.4 | 1.1 | 1.0 | 1.2 | 1.5 * | 1.6 | | Medium Sand | | | | 0.8 | 1.1 | 0.7 | 1.4 | 2.6 * | 2.7 | | Fine Sand | | | | 1.0 | 0.8 | 1.0 | 1.3 | 1.5 * | 1.9 | | Very Fine Sand | | | | 3.2 | 2.9 | 4.5 | 3.9 | 3.9 * | 4.2 | | Coarse Silt | | | | 7.6 | 8.5 | 11.0 | 9.1 | 10.6 * | 9.5 | | Medium Silt | | | | 28.3 | 31.8 | 26.5 | 26.6 | 23.5 * | 23.5 | | Fine Silt | | | | 30.0 | 29.8 | 23.9 | 22.5 | 22.7 * | 23.3 | | Very Fine Silt | | | | 14.7 | 13.6 | 15.4 | 13.9 | 14.3 * | 14.5 | | 8-9 Phi Clay | | | | 4.9 | 4.0 | 5.5 | 6.0 | 6.1 * | 5.6 | | 9-10 Phi Clay | | | | 2.4 | 1.9 | 3.2 | 4.4 | 4.2 * | 4.2 | | >10 Phi Clay | | | | 3.6 | 2.9 | 5.9 | 7.5 | 7.4 * | 7.3 | | Total Fines | | | | 91.5 | 92.4 | 91.4 | 90.0 | 88.8 * | 87.8 | | Total Solids (%) | | | | 40.5 | 38.7 | 40.9 | 44.7 | 45.9 * | 45.7 | #### Notes: Bold box outlines indicate value exceeds SQS criteria. CSL = cleanup screening level SQS = sediment quality standards U = Analyte is not detected above the reporting limit shown Integral Consulting Inc. Page 1 of 1 ^{* =} Result is the average of laboratory replicate results ^aThe cleanup screening level is as reported in the Lower Duwamish Waterway feasibility study. ^bResults were OC-normalized for samples with TOC concentrations ranging from 0.5 to 4.0%. Results for samples that had TOC concentrations below or above this range were compared to SQS/CSL values. Figure 2. 2012 and Historical PCB Concentrations in Surface Sediments (0 - 10 cm) at 8th Avenue Terminals # **APPENDIX I** OTHER SEDIMENT INVESTIGATIONS – BOEING PLANT 2 2012–2013 CONSTRUCTION SEASON COMPLETION REPORT ## TABLE 9-5 # PERIMETER MONITORING SAMPLE RESULTS 1, 2 2012-2013 Construction Season Completion Report Duwamish Sediment Other Area and Southwest Bank Corrective Measure and Habitat Project Boeing Plant 2 Seattle/Tukwila, Washington | | Sampling Event | Pre-Construction | End—Season 1 | Pre-Construction | End—Season 1 | Pre-Construction | End—Season 1 | Pre-Construction | End—Season 1 | Pre-Construction | End—Season 1 | Pre-Construction | End—Season 1 | Pre-Construction | End—Season 1 | |--------------------------------|--------------------|-------------------------|----------------|-------------------------|----------------|-------------------------|----------------|------------------|----------------|-------------------------|----------------|-------------------------|----------------|-------------------------|----------------| | | Location | SD-PER501 | SD-PER501 | SD-PER502 | SD-PER502 | SD-PER503 | SD-PER503 | SD-PER504 | SD-PER504 | SD-PER505 | SD-PER505 | SD-PER506 | SD-PER506 | SD-PER507 | SD-PER507 | Collection Date | 12/21/2012 | 3/27/2013 | 12/21/2012 | 3/27/2013 | 12/21/2012 | 3/27/2013 | 12/14/2012 | 3/6/2013 | 12/13/2012 | 3/6/2013 | 12/13/2012 | 3/7/2013 | 12/5/2012 | 3/7/2013 | | | Sample Depth (ft) | 0 - 0.33 | 0 - 0.33 | 0 - 0.33 | 0 - 0.33 | 0 - 0.33 | 0 - 0.33 | 0 - 0.33 | 0 - 0.33 | 0 - 0.33 | 0 - 0.33 | 0 - 0.33 | 0 - 0.33 | 0 - 0.33 | 0 - 0.33 | Sample ID | SD-PER501-1212 | SD-PER501-0313 | SD-PER502-1212 | SD-PER502-0313 | SD-PER503-1212 | SD-PER503-0313 | SD-PER504-1212 | SD-PER504-0313 | SD-PER505-1212 | SD-PER505-0313 | SD-PER5061212 | SD-PER506-0313 | SD-PER507-1212 | SD-PER507-0313 | | Analyte | SMS SQS Criteria 3 | Value Q1 Q2 | Conventionals | | | | | | | | | | | | | | | | | Total Organic Carbon (percent) | _ | 2.13 J | 0.805 | 1.48 J | 1.26 | 2.73 J | 4.14 | 3.21 | 3.86 | 3.05 | 2.34 J | 3.02 | 3.53 | 3.35 J | 3.56 | | Metals (mg/kg) | • | | | | | | | | | | | | | | | | Arsenic | 57 | 7.4 | 3.2 | 4.2 | 4.2 | 11.5 | 11.7 | 15.8 | 14.7 | 13 | 13.1 | 10.6 | 10.1 | 19.3 | 11.8 | | Cadmium | 5.1 | 0.6 | 0.4 | 0.4 | 0.5 | 0.6 | 0.9 | 0.7 | 1.1 | 0.7 | 0.9 | 0.8 | 0.9 | 0.6 | 0.9 | | Chromium | 260 | 27.2 | 14.5 J | 25.6 | 17.6 | 34 | 29 | 35 | 35 | 33 | 30 | 32 | 28 | 31 | 27 | | Copper | 390 | 41.1 | 20.9 J | 20.9 | 19.4 | 43.6 | 50.6 | 64.7 | 68.8 | 58.4 | 52.8 | 54.3 | 46.7 | 53.3 | 42.4 | | Lead | 450 | 17 | 3 | 5 | 4 | 15 | 18 | 25 | 23 | 25 | 20 | 20 | 18 | 21 | 13 | | Mercury | 0.41 | 0.06 | 0.02 U | 0.06 | 0.03 | 0.11 | 0.12 | 0.19 | 0.17 | 0.14 | 0.12 | 0.13 J | 0.13 | 0.13 | 0.17 | | Silver | 6.1 | 0.5 U | 0.3 U | 0.4 U | 0.4 U | 0.5 U | 0.7 U | 0.8 U | 0.8 U | 0.7 U | 0.7 U | 0.7 U | 0.7 U | 0.7 U | 0.8 U | | Zinc | 410 | 99 | 33 | 45 | 38 | 93 | 98 | 123 | 122 | 116 | 103 | 110 | 97 | 110 J | 88 | | PCBs (µg/kg) | | | | | | | | | | | | | | | | | Aroclor 1016 | NE | 4.0 U | 3.7 U | 3.9 U | 3.8 U | 3.9 U | 3.9 U | 20 U | 3.9 U | 20 U | 3.9 U | 3.9 U | 4 U | 3.8 U | 3.9 U | | Aroclor 1221 | NE | 4.0 U | 3.7 U | 3.9 U | 3.8 U | 3.9 U | 3.9 U | 20 U | 3.9 U | 20 U | 3.9 U | 3.9 U | 4 U | 3.8 U | 3.9 U | | Aroclor 1232 | NE | 4.0 U | 3.7 U | 3.9 U | 3.8 U | 3.9 U | 3.9 U | 20 U | 3.9 U | 20 U | 3.9 U | 3.9 U | 4 U | 3.8 U | 3.9 U | | Aroclor 1242 | NE | 4.0 U | 3.7 U | 3.9 U | 3.8 U | 3.9 U | 3.9 U | 20 U | 3.9 U | 20 U | 3.9 U | 3.9 U | 4 U | 3.8 U | 3.9 U | | Aroclor 1248 | NE | 30 | 5.6 Y UY | 13 | 9.6 Y UY | 26 | 50
| 44 | 51 | 99 | 100 J | 32 | 62 | 38 Y UY | 64 | | Aroclor 1254 | NE | 57 | 9.9 | 31 | 18 | 54 | 83 | 110 | 86 | 230 | 160 J | 66 | 100 | 83 | 100 | | Aroclor 1260 | NE | 30 | 4.6 | 14 | 11 | 36 | 61 | 75 | 64 | 93 | 99 | 35 | 55 | 55 | 59 | | Total PCBs (µg/kg Dry-Weight) | 130 | 117 | 14.5 | 58 | 29 | 116 | 194 | 229 | 201 | 422 | 359 | 133 | 217 | 138 | 223 | | Total PCBs (mg/kg OC) 4 | 12 | 5.5 | 1.8 | 3.9 | 2.3 | 4.2 | _ | 7.1 | 5.2 | 13.8 | 15.3 | 4.4 | 6.1 | 4.1 | 6.3 | ### Note(s) - Laboratory data flags (Q1) are as follows: - U = analyte not detected at the reporting limit provided. - Y = analyte not detected at the reporting limit provided. - The reporting limit is raised due to chromatographic interferences. - 2. Validation qualifiers (Q2) are defined as follows: - UY = material was not detected; raised reporting limit - J = analyte positively identified; value is approximate concentration in sample. - 3. Criteria obtained from Table 3 of Construction and Post-Construction Sediment Monitoring QAPP (AMEC et al. 2012g). - 4. = no carbon normalized value calculated due to carbon being outside the normal carbon normalization range of 0.5 to 4.0 percent - 5. These samples were collected by the City of Seattle and reported analytes were determined by the City. Abbreviation(s) ft = feet mg/kg = milligrams per kilogram mg/kg OC = milligrams per kilogram organic carbon PCBs = polychlorinated biphenyls Q1 = laboratory qualifiers Q2 = validation qualifiers QAPP = Quality Assurance Project Plan RPD = relative percent difference SMS SQS = Washington Sediment Management Standards Sediment Quality Standards (173-204-320 WAC) μg/kg = micrograms per kilogram μg/kg Dry-Weight = micrograms per kilogram dry weight Abbreviation(s) mg/kg = milligrams per kilogram PCBs = polychlorinated biphenyls Q1 = laboratory qualifiers Q2 = validation qualifiers mg/kg OC = milligrams per kilogram organic carbon ft = feet ### TABLE 9-5 # PERIMETER MONITORING SAMPLE RESULTS 1, 2 2012-2013 Construction Season Completion Report Duwamish Sediment Other Area and Southwest Bank Corrective Measure and Habitat Project Boeing Plant 2 Seattle/Tukwila, Washington | | ls | | | | l | I = 1 0 1 | 5 6 | | | 15 6 4 4 | T | | |--------------------------------|-------------------------------|------------------|----------------|------------------|---------------------|------------------|----------------|----------------------------------|---|----------------|------------------|----------------| | Sampling Event | | Pre-Construction | | Pre-Construction | End—Season 1 | Pre-Construction | End—Season 1 | Pre-Construction | Pre-Construction SD-PER511 ⁶ | End—Season 1 | Pre-Construction | | | Location | | SD-PER508 | SD-PER508 | SD-PER509 | SD-PER509 SD-PER510 | | SD-PER510 | SD-PER510 SD-PER511 ⁶ | | SD-PER511 | SD-PER512 | SD-PER512 | | | | City of Seattle | | City of Seattle | | City of Seattle | | City of Seattle | City of Seattle | | | | | | | Station BD-5 5 | | Station BD-6 5 | | Station SG-18 5 | | Station SL4-3 5 | Station SL4-3 5 | | | | | | Collection Date | 2/14/2012 | 3/5/2013 | 2/14/2012 | 3/6/2013 | 10/31/2012 | 3/5/2013 | 10/31/2012 | 10/31/2012 | 3/6/2013 | 12/5/2012 | 3/8/2013 | | | Sample Depth (ft) | 0 - 0.33 | 0 - 0.33 | 0 - 0.33 | 0 - 0.33 | 0 - 0.33 | 0 - 0.33 | 0 - 0.33 | 0 - 0.33 | 0 - 0.33 | 0 - 0.33 | 0 - 0.33 | | | | | | | | | | | | | | | | | Sample ID | SD0052 | SD-PER508-0313 | SD0051 | SD-PER509-0313 | SD0058 | SD-PER510-0313 | SD0062 | SD0063 | SD-PER511-0313 | SD-PER512-1212 | SD-PER512-0313 | | Analyte | SMS SQS Criteria ³ | Value Q1 Q2 | Conventionals | | | | | | | | | | | | | | Total Organic Carbon (percent) | | 0.085 | 3.54 | 0.171 | 2.57 | 3.19 | 3.85 | 3.14 | 3.14 | 4.55 | 2.48 | 2.21 | | Metals (mg/kg) | | | | | | | | | | | | | | Arsenic | 57 | | 15.3 | | 14.9 | | 16 | | | 13.2 | 16 | 31.7 | | Cadmium | 5.1 | | 1.1 | | 1.1 | | 1.2 | | | 1.2 | 0.4 | 0.8 | | Chromium | 260 | | 35 | | 34 | | 36 | | | 33 | 29 | 27.3 | | Copper | 390 | | 69.4 | | 67.8 | | 75.5 | | | 61.2 | 49.1 | 58.1 | | Lead | 450 | | 24 | | 21 | | 24 | | | 23 | 23 | 27 | | Mercury | 0.41 | | 0.18 | | 0.16 | | 0.2 | | | 0.15 | 0.1 | 0.07 | | Silver | 6.1 | | 0.7 U | | 0.8 U | | 0.7 U | | | 0.8 U | 0.6 U | 0.5 U | | Zinc | 410 | | 128 | | 117 | | 124 | | | 120 | 146 | 160 | | PCBs (µg/kg) | | | | | | | | | | | | | | Aroclor 1016 | NE | 4 U | 3.8 U | 3.9 U | 3.9 U | 19 U | 3.8 U | 19 U | 20 U | 3.9 U | 3.9 U | 4 U | | Aroclor 1221 | NE | 4 U | 3.8 U | 3.9 U | 3.9 U | 19 U | 3.8 U | 19 U | 20 U | 3.9 U | 3.9 U | 4 U | | Aroclor 1232 | NE | 4 U | 3.8 U | 3.9 U | 3.9 U | 19 U | 3.8 U | 19 U | 20 U | 3.9 U | 3.9 U | 4 U | | Aroclor 1242 | NE | 4 U | 3.8 U | 3.9 U | 3.9 U | 19 U | 3.8 U | 19 U | 20 U | 3.9 U | 3.9 U | 4 U | | Aroclor 1248 | NE | 4 U | 68 | 3.9 U | 63 | 150 | 95 | 130 | 160 | 69 | 19 Y | 36 | | Aroclor 1254 | NE | 4 U | 100 | 3.9 U | 110 | 320 | 130 | 300 | 370 | 120 | 55 | 63 | | Aroclor 1260 | NE | 4 U | 73 | 3.9 U | 73 | 150 | 84 | 110 | 150 | 78 | 37 | 37 | | Total PCBs (µg/kg Dry-Weight) | 130 | 4 U | 241 | 3.9 U | 246 | 620 | 309 | 540 | 680 | 267 | 92 | 136 | | Total PCBs (mg/kg OC) 4 | 12 | _ | 6.8 | _ | 9.6 | 19.4 | 8.0 | 17.2 | 21.7 | _ | 3.7 | 6.2 | - Note(s) 1. Laboratory data flags (Q1) are as follows: - U = analyte not detected at the reporting limit provided. - Y = analyte not detected at the reporting limit provided. The reporting limit is raised due to chromatographic interferences. - 2. Validation qualifiers (Q2) are defined as follows: - UY = material was not detected; raised reporting limit - J = analyte positively identified; value is approximate concentration in sample. - 3. Criteria obtained from Table 3 of Construction and Post-Construction Sediment Monitoring QAPP (AMEC et al. 2012g). 4. — = no carbon normalized value calculated due to carbon being outside the normal carbon normalization range of 0.5 to 4.0 percent - 5. These samples were collected by the City of Seattle and reported analytes were determined by the City. - 6. Split sample analyzed at this location QAPP = Quality Assurance Project Plan RPD = relative percent difference SMS SQS = Washington Sediment Management Standards Sediment Quality Standards (173-204-320 WAC) μg/kg = micrograms per kilogram μg/kg Dry-Weight = micrograms per kilogram dry weight ## TABLE 9-5 # PERIMETER MONITORING SAMPLE RESULTS 1, 2 2012-2013 Construction Season Completion Report Duwamish Sediment Other Area and Southwest Bank Corrective Measure and Habitat Project Boeing Plant 2 Seattle/Tukwila, Washington | | Sampling Event | Pre-Construction | End—Season 1 | Pre-Construction | End—Season 1 | Pre-Construction | End—Season 1 | Pre-Construction | End—Season 1 | Pre-Construction | End—Season 1 | Pre-Construction | End—Season 1 | Pre-Construction | End—Season 1 | |--------------------------------|--------------------|-------------------------|----------------|------------------|----------------|------------------|----------------|------------------|----------------|-------------------------|----------------|-------------------------|----------------|-------------------------|----------------| | | Location | SD-PER513 | SD-PER513 | SD-PER514 | SD-PER514 | SD-PER515 | SD-PER515 | SD-PER516 | SD-PER516 | SD-PER517 | SD-PER517 | SD-PER518 | SD-PER518 | SD-PER525 | SD-PER525 | | | | City of Seattle | | City of Seattle | | City of Seattle | | City of Seattle | | City of Seattle | | City of Seattle | | Field Dup. | Field Dup. | | | | Station SG-20 5 | | Station SG-22 5 | | Station SG-21 5 | | Station SL4-2 5 | | Station SG-25 5 | | Station SG-24 5 | | of SD-PER505 | of SD-PER505 | | | Collection Date | 10/31/2012 | 3/5/2013 | 10/30/2012 | 3/6/2013 | 10/30/2012 | 3/5/2013 | | 3/7/2013 | | 3/7/2013 | | 3/7/2013 | 12/13/2012 | 3/6/2013 | | | Sample Depth (ft) | 0 - 0.33 | 0 - 0.33 | 0 - 0.33 | 0 - 0.33 | 0 - 0.33 | 0 - 0.33 | | 0 - 0.33 | | 0 - 0.33 | | 0 - 0.33 | 0 - 0.33 | 0 - 0.33 | | | | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 0 0.00 | | 0 0.00 | | 0.00 | 0 0.00 | <u> </u> | | | Sample ID | SD0059 | SD-PER513-0313 | SD0061 | SD-PER514-0313 | SD0060 | SD-PER515-0313 | | SD-PER516-0313 | | SD-PER517-0313 | | SD-PER518-0313 | SD-PER525-1212 | SD-PER525-0313 | | Analyte | SMS SQS Criteria 3 | Value Q1 Q2 | Conventionals | | | | | | | | | | | | | | | | | Total Organic Carbon (percent) | _ | 3.78 | 3.89 | 2.92 | 4.73 | 3.35 | 4.07 | | 3.41 | | 6.27 | | 2.34 | 2.64 | 3.39 J | | Metals (mg/kg) | • | | | | | | | | | | | | | | | | Arsenic | 57 | | 14.7 | | 11.7 | | 13.1 | | 9.6 | | 11.2 | | 13.9 | 10.4 | 13.1 | | Cadmium | 5.1 | | 1.2 | | 1.1 | | 1.1 | | 0.9 | | 0.7 | | 0.9 | 0.7 | 1.2 | | Chromium | 260 | | 36 | | 32 | | 34 | | 26 | | 19 | | 30 | 29 | 34 | | Copper | 390 | | 73.5 | | 57.8 | | 62.5 | | 46.1 | | 33 | | 58.1 | 48.2 | 65 | | Lead | 450 | | 24 | | 21 | | 24 | | 18 | | 14 | | 23 | 22 | 26 | | Mercury | 0.41 | | 0.23 | | 0.18 | | 0.17 | | 0.15 | | 0.11 | | 0.15 J | 0.08 | 0.17 | | Silver | 6.1 | | 0.8 U | | 0.7 U | | 0.7 U | | 0.7 U | | 0.8 U | | 0.7 U | 0.7 U | 0.7 U | | Zinc | 410 | | 120 | | 111 | | 116 | | 94 | | 67 | | 109 | 101 | 124 | | PCBs (μg/kg) | | | | | | | | | | | | | | | | | Aroclor 1016 | NE | 19 U | 3.8 U | 40 U | 4 U | 38 U | 3.9 U | | 3.8 U | | 4 U | | 4 U | 19 U | 3.9 U | | Aroclor 1221 | NE | 19 U | 3.8 U | 40 U | 4 U | 38 U | 3.9 U | | 3.8 U | | 4 U | | 4 U | 19 U | 3.9 U | | Aroclor 1232 | NE | 19 U | 3.8 U | 40 U | 4 U | 38 U | 3.9 U | _ | 3.8 U | | 4 U | | 4 U | 19 U | 3.9 U | | Aroclor 1242 | NE | 19 U | 3.8 U | 40 U | 4 U | 38 U | 3.9 U | | 3.8 U | | 4 U | | 4 U | 19 U | 3.9 U | | Aroclor 1248 | NE | 68 | 130 | 38 | 81 | 29 | 68 | | 60 | | 75 | | 86 | 99 | 190 J | | Aroclor 1254 | NE | 150 | 150 | 84 | 130 | 64 | 100 | | 100 | | 130 | | 140 | 200 | 300 J | | Aroclor 1260 | NE | 98 | 82 | 48 | 97 | 47 | 82 | | 53 | | 76 | | 100 | 86 | 120 | | Total PCBs (µg/kg Dry-Weight) | 130 | 316 | 362 | 170 | 308
 140 | 250 | | 213 | | 281 | | 326 | 385 | 610 | | Total PCBs (mg/kg OC) 4 | 12 | 8.4 | 9.3 | 5.8 | _ | 4.2 | _ | | 6.2 | | _ | | 13.9 | 14.6 | 18.0 | - Laboratory data flags (Q1) are as follows: - U = analyte not detected at the reporting limit provided. - Y = analyte not detected at the reporting limit provided. - The reporting limit is raised due to chromatographic interferences. 2. Validation qualifiers (Q2) are defined as follows: - UY = material was not detected; raised reporting limit - J = analyte positively identified; value is approximate concentration in sample. - 3. Criteria obtained from Table 3 of Construction and Post-Construction Sediment Monitoring QAPP (AMEC et al. 2012g). - 4. = no carbon normalized value calculated due to carbon being outside the normal carbon normalization range of 0.5 to 4.0 percent - 5. These samples were collected by the City of Seattle and reported analytes were determined by the City. - 6. Split sample analyzed at this location Abbreviation(s) ft = feet mg/kg = milligrams per kilogram mg/kg OC = milligrams per kilogram organic carbon PCBs = polychlorinated biphenyls Q1 = laboratory qualifiers Q2 = validation qualifiers μg/kg Dry-Weight = micrograms per kilogram dry weight QAPP = Quality Assurance Project Plan RPD = relative percent difference SMS SQS = Washington Sediment Management Standards Sediment Quality Standards (173-204-320 WAC) μg/kg = micrograms per kilogram $P.\\BOEING\DESIGN\REPORTS\Post-Construction\ Reports\color{1}{2}-2013\ Construction\ Season\Tbls_Figs\Revised\ Completion\Rpt\Tables_092313.xlsx$